Supporting Data FY 2003 President's Budget Submitted to OSD – February 2002 ### **DESCRIPTIVE SUMMARIES OF THE** RESEARCH, DEVELOPMENT, TEST AND EVALUATION Army Appropriation, Budget Activities 6 and 7 Department of the Army Office of the Secretary of the Army (Financial Management and Comptroller) VOLUME III UNCLASSIFIED # DESCRIPTIVE SUMMARIES FOR PROGRAM ELEMENTS OF THE RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY FY 2003 PRESIDENT'S BUDGET SUBMISSION FEBRUARY 2002 **VOLUME III Budget Activities 6 and 7** Department of the Army Office of the Assistant Secretary of the Army (Financial Management and Comptroller) UNCLASSIFIED ### FY 2003 RDT&E, ARMY PROGRAM ELEMENT DESCRIPTIVE SUMMARIES #### INTRODUCTION AND EXPLANATION OF CONTENTS - 1. General. The purpose of this document is to provide summary information concerning the Army Research, Development, Test and Evaluation, Army program. The Descriptive Summaries are comprised of R-2 (Army RDT&E Budget Item Justification Program Element level), R-2A (Army RDT&E Budget Item Justification project level) and R-3 (Army RDT&E Cost Analysis) Exhibits, which provide narrative information on all RDT&E program elements and projects for the FY 2001, 2002 and 2003 time period. - 2. Relationship of the FY 2003 Budget Submission to the FY 2002/2003 Budget Submitted to Congress. This paragraph provides a list of program elements restructured, transitioned, or established to provide specific program identification. - **A. Program Element Restructures.** Explanations for these changes can be found in the narrative sections of the Program Element R-2/R-3 Exhibits. | OLD | | NEW | |--------------|--|--------------| | PE/PROJECT | NEW PROJECT TITLE | PE/PROJECT | | 0603006A/247 | TAC C4 Technology Int | 0603008A/TR1 | | 0603006A/257 | Digital Battlefld Comm | 0603008A/TR2 | | 0603308A/989 | Mobile Tactical High Energy Laser (MTHEL) | 0603305A/TR3 | | 0603308A/990 | Missile Defense Integration | 0603305A/TR4 | | 0603308A/997 | Missile Defense Battlelab | 0603305A/TR5 | | 0603308A/99A | Army Air and Missile Defense | 0603305A/TR6 | | 0605604A/670 | Army Survivability Analysis & Evaluation Support | 0605604A/675 | | 0605604A/671 | Army Survivability Analysis & Evaluation Support | 0605604A/675 | | 0605604A/672 | Army Survivability Analysis & Evaluation Support | 0605604A/675 | | 0605604A/677 | Army Survivability Analysis & Evaluation Support | 0605604A/675 | | 0605604A/678 | Army Survivability Analysis & Evaluation Support | 0605604A/675 | | 0605712A/62B | Operational Testing Instrumentation Development | 0605602A/62B | | 0605712A/62C | Modeling and Simulation Instrumentation | 0605602A/62C | 0605712A/987 Modeling and Simulation Instrumentation 0605602A/62C #### FY 2002/2003 Developmental Transitions. | FROM | | TO | |----------------|--|-------------------| | PE/PROJECT | PROJECT TITLE | PE/PROJECT | | 0.000000 1.000 | WING THE CITY OF A LOND TO | 0.60.4702.4./2.60 | | 0603782A/355 | WIN-TACTICAL –DEM/VAL | 0604782A/360 | | 0604270A/L21 | NATO AGS – TIARA | 0718040A/C35 | | 0603005A/538 | Future Combat System (FCS) | 0604645A/470 | | 0602601A/HH7 | Future Combat Systems – Applied Research | 0603005A/53G | | 0603854A/505 | Crusader | 0604854A/503 | **C.** Establishment of New FY 2003 Program Elements/Projects. There are no major system new starts. Minor new initiatives for FY 2003, in addition to Congressionally directed initiatives for FY 2002, are shown below with asterisks. The remaining programs listed are outyear initiatives or restructures beyond FY 2002 or were previously funded from other Defense appropriations. | TITLE | PE/PROJECT | |--|--------------| | DSCS - TELEPORT | 0303610A/25A | | Advanced Payload Develop & Spt (JMIP) | 0305204A/11A | | DTSP DEVELOPMENT (JMIP) | 0305204A/11B | | PERPETUAL ASSAIL & SECURE INFO SYS, RSCH, TNG & ED | 0601102A/HA4 | | GLOBAL INFORMATION PORTAL | 0601104A/HA1 | | THERMAL FLUID DESIGN TOOL | 0601104A/HA2 | | VIRTUAL PARTS ENGINEERING RESEARCH CENTER | 0601104A/HA3 | | CENTER FOR OPTICS MANUFACTURING | 0601104A/HA5 | | POWER & ENERGY COLLABORATIVE TECH ALLIANCE (CTA) | 0601104A/J09 | | ADVANCED SENSORS AND OBSCURANTS | 0602120A/SA1 | | MICROELECTRO MECHANICAL SYSTEMS | 0602307A/NA3 | | RAPID TARGET ACQUISITION & TRACKING SYSTEM | 0602307A/NA5 | | JOINT MODELING & SIMULATION SYSTEM (JMASS) | 0602308A/D03 | | THREE DIMENSIONAL ULTRASOUND IMAGING | 0602308A/MC8 | | BIOTECHNOLOGY | 0602622A/BA1 | | THERMOBARIC WARHEAD DEVELOPMENT | 0602622A/CA1 | | GREEN ARMAMENTS TECHNOLOGY | 0602624A/WA2 | | CORROSION MEASUREMENT AND CONTROL | 0602624A/WA3 | | ARMAMENT SYSTEMS NETWORK IA CENTER | 0602624A/WA4 | ### C. Continuation of Establishment of New FY 2003 Program Elements/Projects. | TITLE | PE/PROJECT | |---|--------------| | ELECTRONIC DISPLAY RESEARCH | 0602705A/EM4 | | WASTE MINIMIZATION AND POLLUTION RESEARCH | 0602720A/EM1 | | MOLECULAR & COMPUTATIONAL RISK ASSESSMENT | 0602720A/EN8 | | TRANSPORTABLE DETONATION CHAMBER VALIDATION | 0602720A/EN9 | | FT GEORGE MEADE FUEL CELL DEMONSTRATION | 0602784A/EM2 | | CENTER FOR RELIABLE WIRELESS COMM TECH | 0602786A/WA1 | | ARTHROPOD-BORNE INFECTIOUS DISEASE CONTROL | 0602787A/MA1 | | DIABETES PROJECT | 0602787A/MA2 | | MEDICAL AREA NETWORK FOR VIRTUAL TECHNOLOGY | 0602787A/MA3 | | SPEECH CAPABLE PERSONAL DIGITAL ASSISTANT | 0602787A/MA4 | | CENTER FOR INTERNATIONAL REHABILITATION | 0602787A/MA5 | | DERMAL PHASE METER | 0602787A/MA6 | | VCT LUNG SCAN | 0602787A/MA7 | | MONOCLONAL ANTIBODY BASED TECHNOLOGY | 0602787A/MA8 | | OPERATING ROOM OF THE FUTURE | 0602787A/MA9 | | MANUFACTURING RDE CENTER FOR NANOTECHNOLOGIES | 0602805A/NA2 | | FORCE PROJECTION LOGISTICS | 0603001A/545 | | ADV DIAGNOSTICS & THERAPEUTIC DIG TECH | 0603002A/MB1 | | BRAIN, BIOLOGY, AND MACHINE | 0603002A/MB2 | | CENTER FOR INTEGRATION OF MEDICINE & INNOV TECH | 0603002A/MB3 | | CENTER FOR UNTETHERED HEALTHCARE | 0603002A/MB4 | | CONTINUOUS EXPERT CARE NETWORK TELEMEDICINE | 0603002A/MB5 | | FRAGILE X SYNDROME | 0603002A/MB6 | | HEMOGLOBIN BASED OXYGEN CARRIER | 0603002A/MB7 | | HEPATITIS C | 0603002A/MB8 | | JOINT US NORWEGIAN TELEMEDICINE | 0603002A/MB9 | | MEMORIAL HERMANN TELEMED NETWORK | 0603002A/MC1 | | MONOCLONAL ANTIBODIES, MASS BIO LAB | 0603002A/MC2 | | SACCADIC FATIGUE MEASUREMENT | 0603002A/MC3 | | SECURE TELEMEDICINE TECH PROGRAM | 0603002A/MC4 | | SPINE RESEARCH AT WRAMC | 0603002A/MC5 | | TRAUMA RESEARCH CENTER | 0603002A/MC6 | ### C. Continuation of Establishment of New FY 2003 Program Elements/Projects. | TITLE | PE/PROJECT | |---|--------------| | MEDICAL SIMULATION TRAINING INITIATIVE | 0603002A/MC9 | | EMERGENCY TELEMED RESPONSE & ADV TECH | 0603002A/MD1 | | VETERANS COLLABORATIVE CARE MODEL PROGRAM | 0603002A/MD2 | | FUTURE COMBAT SYSTEMS (FCS) | 0603005A/53G | | TACOM HYBRID VEHICLE DEMO: LITHIUM ION TECH | 0603005A/CA2 | | CORROSION PREVENTION AND CONTROL PROGRAM | 0603005A/CA3 | | VEHICLE BODY ARMOR SUPPORT SYSTEM | 0603005A/CA4 | | FUEL CATALYST RESEARCH EVALUATION | 0603005A/CA5 | | MISSILE RECYCLING PROGRAM | 0603313A/NA4 | | 105MM CONVENTIONAL TANK AMMUNITION | 0603639A/64B | | FUTURE SCOUT VEHICLE - ADVANCED DEVELOPMENT | 0603643A/820 | | THROUGH WALL SURVEILLANCE RADAR TECHNOLOGY | 0603710A/NA1 | | ENVIRONMENTAL RESTORATION TECHNOLOGY | 0603728A/03E | | PROTON EXCHANGE MEMBRANE FUEL CELL DEMO | 0603728A/EM3 | | ENVIRONMENTAL RESTORATION TECH VALIDATION | 0603779A/04E | | CASTING EMISSION REDUCTION PROGRAM (CERP) | 0603779A/EN1 | | ADVANCED PRECISION KILL WEAPON SYSTEM | 0604802A/705 | | FORT ORD CLEANUP DEMONSTRATION PROJECT | 0603779A/EN2 | | MANAGING ARMY TECHNOLOGY ENVIRON ENHANCEMENTS | 0603779A/EN3 | | PORTA BELLA ENVIRONMENTAL CLEANUP | 0603779A/EN5 | | UNEXPLODED ORDNANCE IN SUPPORT OF
MILITARY READ | 0603779A/EN6 | | VANADIUM TECHNOLOGY PROGRAM | 0603779A/EN7 | | MORTAR SYSTEMS | 0603802A/AS4 | | FUTURE MEDICAL SHELTER | 0603807A/MD4 | | MEDICAL SIMULATION TRAINING INITIATIVE | 0603002A/MC9 | | EMERGENCY TELEMED RESPONSE & ADV TECH | 0603002A/MD1 | | VETERANS COLLABORATIVE CARE MODEL PROGRAM | 0603002A/MD2 | | FUTURE COMBAT SYSTEMS (FCS) | 0603005A/53G | | TACOM HYBRID VEHICLE DEMO: LITHIUM ION TECH | 0603005A/CA2 | | CORROSION PREVENTION AND CONTROL PROGRAM | 0603005A/CA3 | | VEHICLE BODY ARMOR SUPPORT SYSTEM | 0603005A/CA4 | | FUEL CATALYST RESEARCH EVALUATION | 0603005A/CA5 | ### C. Continuation of Establishment of New FY 2003 Program Elements/Projects. | TITLE | PE/PROJECT | |---|--------------| | IMED TOOLS RURAL MOBILE COMMS | 0603807A/MD5 | | INTEGRATED BROADCAST SERVICE (JMIP/DISTP) | 0603850A/472 | | MEDIUM EXTENDED AIR DEFENSE SYSTEM (MEADS) | 0603869A/01B | | GROUND COMMON MISSILE | 0604329A/01A | | TARGET DEFEATING SYSTEM | 0604609A/198 | | ARMORED SECURITY VEHICLE | 0604642A/E58 | | STRIKER II | 0604645A/426 | | ENGINEER VEHICLE UPGRADES | 0604649A/G29 | | LIGHTWEIGHT LASER DESIGNATOR RANGEFINDER UPGRADES | 0604710A/L76 | | ALLIANCE EXECUTIVE DEVELOPMENT & INTEGRATION | 0604738A/J11 | | INTELLIGENCE SIMULATION SYSTEMS | 0604742A/361 | | WARFIGHTER SIMULATION | 0604742A/362 | | ARMY DISTRIB COMN GRND STAT (DCGS-A)-TIARA | 0604766A/958 | | WIN-TACTICAL - EMD | 0604782A/360 | | JOINT NETWORK MANAGEMENT SYSTEM | 0604783A/363 | | LOW COST COMPETENT MUNITIONS (LCCM) | 0604802A/AS5 | | CARTLEDGE INFUSER | 0604807A/MD3 | | TRAJECTORY CORRECTABLE MUNITION | 0604814A/700 | | ARMY AIRBORNE COMMAND & CONTROL SYS (A2C2S) | 0604818A/C3A | | MEDIUM CALIBER AMMUNITION | 0603639A/694 | | PATRIOT ADVANCED CAPABILITY (PAC) - 3 | 0604865A/01C | | SOLDIER-CENTERED ANALYSES FOR THE OBJECTIVE FORCE | 0605326A/33B | | OBJECTIVE FORCE TASK FORCE | 0605801A/F06 | | TRANSPORTATION BENEFIT PROGRAM | 0605801A/M77 | | ASARC AND CRB ESOH SUPPORT | 0605857A/0E6 | | SPACE & MISSILE DEFENSE COMMAND - REIMBURSABLE | 0605898A/R02 | | VENTURE CAPITAL | 0708045A/EA1 | | HYPERVELOCITY MISSILE TD | 0603313A/655 | D. FY 2003 programs for which funding existed in the FY 2002 Amended President's Budget Submit (July 2001), but which are no longer funded beginning in FY 2003. | PE/PROJECT | TITLE | BRIEF EXPLANATION | |--------------|---|------------------------------------| | 0603653A/B99 | Tank and Medium Calibre Armaments | Program Terminated | | 0604645A/G25 | M1 Breacher Dev | Program Terminated | | 0203735A/718 | Ground Combat Vehicle HTI | Program Terminated | | 0203761A/394 | Force XXI Initiatives | Program Terminated | | 0203801A/303 | Stinger RMP PIP | Program Completed | | 0203802A/336 | TOW PIP | Program Terminated | | 0602601A/T21 | 21 st Century Truck (T21) | Perennial Cong Add Dependent Pgm | | 0602787A/977 | Emerging Infectious Diseases | Perennial Cong Add Dependent Pgm | | 0602805A/105 | Dual Use Applications Programs | Program Completed | | 0603001A/393 | MIL OPS In Urban Terrain (MOUT) | Program Completed | | 0603002A/975 | Protection Against Emerging Infectious Diseases | Program Completed | | 0603804A/G10 | Adv TAC PWR Sources AD | Program Completed | | 0603804A/K39 | Environmental Equipment - AD | Program Completed | | 0603804A/429 | Rigidwall Shelter Ed | Program Terminated | | 0603808A/434 | Anti-Personnel Landmine Alternatives (NSD) | Program Terminated | | 0603808A/443 | APL-A (MIXED SYSTEMS) | Program Terminated | | 0604820A/E10 | Sentinel | Program Completed | | 0605013A/087 | Army Distance Learning Program | Pgm Trans to Prod (Blk 3)/Unfunded | | | | Threshold Requirements. | | 0605803A/735 | Net Assessment Directorate | Programs Transitions to OSD | ### 3. Classification. This document contains no classified data. Classified/Special Access Programs that are submitted offline are listed below. | * 0203735A/DC64 | 0602786A/AC60 | ** 0603122A/DB95/D | |-------------------|---------------------------------|---------------------| | 0203808A/DE11 | 0603005A/DC66 | 0603322A/DB92 | | 0301359A | ** 0603009A/DB18/DB20/DB31/DB34 | 0603710A/DC65/ DC67 | | 0602122A/AB72/622 | ** 0603017A/AB69 | 0603851A/DC75 | | * 0602601A/AC84 | 0603020A/AB77/DB84/DB85 | 0604328A/DC71 | ^{*} Funding end in FY02, ** 0603009A/DB20 Funding ends in FY01, DB34 Open for FY02 PBD directed reprogramming, **4. Footnotes.** This paragraph provides a list of program elements whose Line Item numbers and/or amounts differ from those provided in the previous submitted version of the FY 2003 Budget Submission. These differences are due to system processing synchronization issues. The revised line item numbers and amounts correctly report the Army's budget request and justification material provided herein. #### A. Line Item Differences. | | Subn | | | |------------|---|------------|-----------| | Revised PE | <u>TITLE</u> # | Line Item# | Line Item | | 0605718A | Simulation & Modeling for Acq, Rqts, & TNC (SMART) | - | 145 | | 0605801A | Programwide Activities | 145 | 146 | | 0605803A | Technical Information Activities | 146 | 147 | | 0605805A | Munitions Standardization, Effectiveness and Safety | 147 | 148 | | 0605856A | Environmental Compliance | 148 | 149 | | 0605857A | Army Acquisition Pollution Prevention Program | 149 | 150 | Previously ^{** 0603122}A/DB95 Funding ends in FY01 | 0605898A | Management Headquarters (Research and Development) | 150 | 151 | |----------|--|-----|-----| | 0909999A | Financing for Cancelled Account Adjustments | 151 | 152 | | 0603778A | MLRS Product Improvement Program | 152 | 178 | | 0708045A | End Item Industrial Preparedness Activities | 178 | 179 | | 1001018A | NATO Joint Stars | 179 | 180 | ### **B.** Budget Amount Differences. Previously Submitted Revised Budget Amt Budget Amt | Amt | | | | |---------------------------|--|---------|---------| | $\underline{\mathbf{PE}}$ | <u>TITLE</u> | (\$000) | (\$000) | | 0603005A | Combat Vehicle and Automotive Advanced Technology | 229,778 | 234,978 | | 0603854A | Artillery Systems – Dem/Val | 251,665 | 246,465 | | 0604223A | Comanche | 914,932 | 910,160 | | 0605716A | Army Evaluation Center | 41,250 | 43,950 | | 0605718A | Simulation & Modeling For Acq, Rqts, & Tng (SMART) | 0 | 2,694 | | 0605801A | Programwide Activities | 78,452 | 73,058 | | 0203744A | Aircraft Modifications/Product Improvement Program | 196,794 | 201,566 | Exhibit R-1 | | Summary | | | | 01-Feb-2002 | |---|------------------------|-----------|-------------|-----------|-------------| | | | - | Thousands o | f Dollars | | | Summary Recap of Budget Activities | | FY 2001 | FY 2002 | FY 2003 | | | | UNCLASSIFIED | | _ | _ | | | | Department of the Army | | | | Exhibit R-1 | | | FY 2003 RDT&E Program | | | | | | Appropriation: 2040 A RDT&E, Army | | | | | 01-Feb-2002 | | Program | | | Thousands o | f Dollars | | | Line Element Act Item | | FY 2001 | FY 2002 | FY 2003 | | | Basic research | | 205,184 | 231,982 | 237,486 | | | Applied Research | | 814,839 | 909,564 | 642,251 | | | Advanced technology development | | 811,028 | 910,329 | 735,652 | | | Demonstration/validation | | 897,927 | 878,491 | 775,641 | | | Engineering and manufacturing development | | 1,784,361 | 2,200,967 | 2,796,790 | | | Management support | | 890,780 | 795,316 | 806,058 | | | Operational system development | | 859,043 | 1,126,020 | 924,616 | | | Total RDT&E, Army | | 6,263,162 | 7,052,669 | 6,918,494 | | | 01-Feb-2002 | |-------------| | | | Summary Recap of Budget Activities | | |--|-------------| | Department of the Army FY 2003 RDT&E Program | | | Appropriation: 2040 A RDT&E, Army Program Element Act Item Element Act Item
Element Element Act Item Element Act Item Element Element Act Item Element Element Act Item Element Element Act Item Element Act Item Element Element Act Item It | | | Appropriation: 2040 A RDT&E, Army Thousands of Dollars Thousands of Dollars FY 2001 FY 2002 FY 2003 Basic research 1 0601101A 01 IN-HOUSE LABORATORY INDEPENDENT RESEARCH 13,983 14,688 22,998 2 0601102A 01 DEFENSE RESEARCH SCIENCES 133,081 144,240 139,633 3 0601104A 01 UNIVERSITY AND INDUSTRY RESEARCH CENTERS 58,120 73,054 74,855 Total: Basic research 205,184 231,982 237,486 | Exhibit R- | | Program Element Act Item | | | Line Flogram Element Act Item FY 2001 FY 2002 FY 2003 Basic research 1 0601101A 01 IN-HOUSE LABORATORY INDEPENDENT RESEARCH 13,983 14,688 22,998 2 0601102A 01 DEFENSE RESEARCH SCIENCES 133,081 144,240 139,633 3 0601104A 01 UNIVERSITY AND INDUSTRY RESEARCH CENTERS 58,120 73,054 74,855 Total: Basic research 205,184 231,982 237,486 | 01-Feb-2002 | | Line Element Act Item FY 2001 FY 2002 FY 2003 Basic research 1 0601101A 01 IN-HOUSE LABORATORY INDEPENDENT RESEARCH 13,983 14,688 22,998 2 0601102A 01 DEFENSE RESEARCH SCIENCES 133,081 144,240 139,633 3 0601104A 01 UNIVERSITY AND INDUSTRY RESEARCH CENTERS 58,120 73,054 74,855 Total: Basic research 205,184 231,982 237,486 | | | 1 0601101A 01 IN-HOUSE LABORATORY INDEPENDENT RESEARCH 13,983 14,688 22,998 2 0601102A 01 DEFENSE RESEARCH SCIENCES 133,081 144,240 139,633 3 0601104A 01 UNIVERSITY AND INDUSTRY RESEARCH CENTERS 58,120 73,054 74,855 Total: Basic research 205,184 231,982 237,486 | | | 1 0601101A 01 IN-HOUSE LABORATORY INDEPENDENT RESEARCH 13,983 14,688 22,998 2 0601102A 01 DEFENSE RESEARCH SCIENCES 133,081 144,240 139,633 3 0601104A 01 UNIVERSITY AND INDUSTRY RESEARCH CENTERS 58,120 73,054 74,855 Total: Basic research 205,184 231,982 237,486 | | | 2 0601102A 01 DEFENSE RESEARCH SCIENCES 133,081 144,240 139,633 3 0601104A 01 UNIVERSITY AND INDUSTRY RESEARCH CENTERS 58,120 73,054 74,855 Total: Basic research 205,184 231,982 237,486 | | | 3 0601104A 01 UNIVERSITY AND INDUSTRY RESEARCH CENTERS 58,120 73,054 74,855 Total: Basic research 205,184 231,982 237,486 | | | 200,101 201,002 201,100 | | | Applied Research | | | Applied research | | | 4 0602105A 02 MATERIALS TECHNOLOGY 30,625 20,617 18,659 | | | 5 0602120A 02 SENSORS AND ELECTRONIC SURVIVABILITY 22,662 31,934 24,305 | | | 6 0602122A 02 TRACTOR HIP 6,991 7,672 6,839 | | | 7 0602211A 02 AVIATION TECHNOLOGY 30,216 43,859 43,692 | | | 8 0602270A 02 EW TECHNOLOGY 21,624 17,292 19,584 | | | 9 0602303A 02 MISSILE TECHNOLOGY 71,056 61,085 31,884 | | | 10 0602307A 02 ADVANCED WEAPONS TECHNOLOGY 6,435 26,883 11,208 | | | 11 0602308A 02 ADVANCED CONCEPTS AND SIMULATION 35,334 31,333 20,634 | | | 12 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 87,009 112,957 55,763 | | | 13 0602618A 02 BALLISTICS TECHNOLOGY 52,245 60,948 74,094 | | | 14 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 3,840 6,529 3,675 | | | 15 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,223 5,560 5,812 | | | 16 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 46,722 65,197 38,090 | | Summary 01-Feb-2002 | | | | | Thousands of | Dollars | | |---------------------|--------|---|---------|--------------|---------|-------------| | Summary Recap of B | Budge | t Activities | FY 2001 | FY 2002 | FY 2003 | | | | | UNCLASSIFIED Department of the Army FY 2003 RDT&E Program | | | | Exhibit R-1 | | Appropriation: 2040 | Α | RDT&E, Army | | | | 01-Feb-2002 | | Program | | | | Thousands of | Dollars | | | Line Element | Act | Item | FY 2001 | FY 2002 | FY 2003 | | | 17 0602705A | 02 | ELECTRONICS AND ELECTRONIC DEVICES | 40,144 | 49,965 | 27,448 | | | 18 0602709A | 02 | NIGHT VISION TECHNOLOGY | 24,935 | 22,993 | 22,333 | | | 19 0602712A | 02 | COUNTERMINE SYSTEMS | 17,228 | 22,889 | 13,186 | | | 20 0602716A | 02 | HUMAN FACTORS ENGINEERING TECHNOLOGY | 17,911 | 19,791 | 17,415 | | | 21 0602720A | 02 | ENVIRONMENTAL QUALITY TECHNOLOGY | 58,745 | 23,569 | 23,018 | | | 22 0602782A | 02 | COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY | 22,987 | 24,123 | 21,821 | | | 23 0602783A | 02 | COMPUTER AND SOFTWARE TECHNOLOGY | 4,360 | 4,113 | 4,354 | | | 24 0602784A | 02 | MILITARY ENGINEERING TECHNOLOGY | 54,366 | 59,354 | 51,124 | | | 25 0602785A | 02 | MANPOWER/PERSONNEL/TRAINING TECHNOLOGY | 11,658 | 15,175 | 14,335 | | | 26 0602786A | 02 | LOGISTICS TECHNOLOGY | 26,529 | 33,474 | 25,502 | | | 27 0602787A | 02 | MEDICAL TECHNOLOGY | 108,400 | 128,798 | 67,476 | | | 28 0602789A | 02 | ARMY ARTIFICIAL INTELLIGENCE TECHNOLOGY | 1 | 0 | 0 | | | 29 0602805A | 02 | DUAL USE SCIENCE AND TECHNOLOGY | 7,593 | 13,454 | 0 | | | Total: | Appli | ied Research | 814,839 | 909,564 | 642,251 | | | Advand | ced te | chnology development | | | | | | 30 0603001A | 03 | WARFIGHTER ADVANCED TECHNOLOGY | 21,200 | 62,089 | 50,262 | | | 31 0603002A | 03 | MEDICAL ADVANCED TECHNOLOGY | 216,951 | 174,042 | 16,590 | | | 32 0603003A | 03 | AVIATION ADVANCED TECHNOLOGY | 26,835 | 38,496 | 45,404 | | | 33 0603004A | 03 | WEAPONS AND MUNITIONS ADVANCED TECHNOLOGY | 56,230 | 35,381 | 66,514 | | Summary 01-Feb-2002 | | _ | | Thousands of | Dollars | | |------------------------------------|------------------------|---------|--------------|----------|---------| | Summary Recap of Budget Activities | | FY 2001 | FY 2002 | FY 2003 | | | | UNCLASSIFIED | | - | <u>.</u> | | | | Department of the Army | | | | Exhibit | | | FY 2003 RDT&E Program | | | | | Appropriation: 2040 A RDT&E, Army 01-Feb-2002 | Program | | | | Thousands of | Dollars | | |--------------|-----|--|---------|--------------|---------|--| | Line Element | Act | Item | FY 2001 | FY 2002 | FY 2003 | | | 34 0603005A | 03 | COMBAT VEHICLE AND AUTOMOTIVE ADVANCED TECHNOLOGY | 167,679 | 225,960 | 234,978 | | | 35 0603006A | 03 | COMMAND, CONTROL, COMMUNICATIONS ADVANCED TECHNOLO | 27,820 | 33,176 | 4,826 | | | 36 0603007A | 03 | MANPOWER, PERSONNEL AND TRAINING ADVANCED TECHNOLO | 6,844 | 3,093 | 3,527 | | | 37 0603008A | 03 | ELECTRONIC WARFARE ADVANCED TECHNOLOGY | 0 | 0 | 28,254 | | | 38 0603009A | 03 | TRACTOR HIKE | 12,391 | 10,324 | 18,069 | | | 39 0603017A | 03 | TRACTOR RED | 951 | 0 | 0 | | | 40 0603020A | 03 | TRACTOR ROSE | 10,476 | 9,212 | 4,895 | | | 41 0603105A | 03 | MILITARY HIV RESEARCH | 5,661 | 5,885 | 0 | | | 42 0603122A | 03 | TRACTOR HIP | 942 | 0 | 0 | | | 43 0603238A | 03 | GLOBAL SURVEILLANCE/AIR DEFENSE/PRECISION STRIKE T | 20,997 | 31,986 | 31,291 | | | 44 0603270A | 03 | EW TECHNOLOGY | 28,825 | 24,367 | 11,600 | | | 45 0603313A | 03 | MISSILE AND ROCKET ADVANCED TECHNOLOGY | 48,444 | 75,396 | 87,890 | | | 46 0603322A | 03 | TRACTOR CAGE | 2,963 | 3,283 | 3,083 | | | 47 0603606A | 03 | LANDMINE WARFARE AND BARRIER ADVANCED TECHNOLOGY | 19,922 | 25,640 | 24,104 | | | 48 0603607A | 03 | JOINT SERVICE SMALL ARMS PROGRAM | 11,809 | 4,388 | 6,013 | | | 49 0603654A | 03 | LINE-OF-SIGHT TECHNOLOGY DEMONSTRATION | 50,262 | 69,859 | 28,283 | | | 50 0603710A | 03 | NIGHT VISION ADVANCED TECHNOLOGY | 41,598 | 49,389 | 36,494 | | | 51 0603728A | 03 | ENVIRONMENTAL QUALITY TECHNOLOGY DEMONSTRATIONS | 10,685 | 7,292 | 8,980 | | | 52 0603734A | 03 | MILITARY ENGINEERING ADVANCED TECHNOLOGY | 5,006 | 4,705 | 2,921 | | | 53 0603772A | 03 | ADVANCED TACTICAL COMPUTER SCIENCE AND SENSOR TECH | 16,537 | 16,366 | 21,674 | | | - | Summary | | | | 01-Feb-2002 | |------------------------------------|------------------------|---------|--------------|---------|-------------| | | _ | | Thousands of | Dollars | | | Summary Recap of Budget Activities | | FY 2001 | FY 2002 | FY 2003 | _ | | | UNCLASSIFIED | | | | | | | Department of the Army | | | | Exhibit R-1 | | | FY 2003 RDT&E Program | | | | | | propriation: 2040 | Α | RDT&E, Army | | | | 01-Feb-200 | |-------------------|---------|--|---------|--------------|---------|------------| | Program | | | | Thousands of | Dollars | | | Line Element | Act | Item | FY 2001 | FY 2002 | FY 2003 | | | Total: | Adva | nced technology development | 811,028 | 910,329 | 735,652 | | | Demo | nstrati | on/validation | | | | | | 54 0603305A | 04 | ARMY MISSILE DEFENSE SYSTEMS INTEGRATION | 0 | О | 27,887 | | | 55 0603308A | 04 | ARMY MISSILE DEFENSE SYSTEMS INTEGRATION (DEM/VAL) | 93,808 | 70,021 | 7,417 | | | 56 0603619A | 04 | LANDMINE WARFARE AND BARRIER - ADV DEV | 17,804 | 19,877 | 20,286 | | | 57 0603627A | 04 | SMOKE, OBSCURANT AND TARGET DEFEATING SYS-ADV DEV | 0 | 0 | 2,432 | | | 58 0603639A | 04 | TANK AND MEDIUM CALIBER AMMUNITION | 46,238 | 52,074 | 11,354 | | | 59 0603653A | 04 | ADVANCED TANK ARMAMENT SYSTEM (ATAS) | 263,436 | 100,587 | 124,108 | | | 60 0603713A | 04 | ARMY DATA DISTRIBUTION SYSTEM | 17 | 0 | 0 | | | 61 0603747A | 04 | SOLDIER SUPPORT AND SURVIVABILITY | 13,117 | 17,331 | 20,788 | | | 62 0603766A | 04 | TACTICAL SUPPORT DEVELOPMENT - ADV DEV (TIARA) | 0 | 16,605 | 16,392 | | | 63 0603774A | 04 | NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT | 14,831 | 8,675 | 11,694 | | | 64 0603779A | 04 | ENVIRONMENTAL QUALITY TECHNOLOGY DEM/VAL | 12,880 | 35,030 | 9,331 | | | 65 0603782A | 04 | WARFIGHTER INFORMATION NETWORK-TACTICAL - DEM/VAL | 0 | 12,464 | 60,809 | | | 66 0603790A | 04 | NATO RESEARCH AND DEVELOPMENT | 1,847 | 6,375 | 8,773 | | | 67 0603801A | 04 | AVIATION - ADV DEV | 9,506 | 13,196 | 8,643 | | | 68 0603802A | 04 | WEAPONS AND MUNITIONS - ADV DEV | 27,520 | 34,197 | 27,761 | | | 69 0603804A | 04 | LOGISTICS AND ENGINEER EQUIPMENT - ADV DEV | 6,127 | 6,399 | 11,419 | | | 70 0603805A | 04 | COMBAT SERVICE SUPPORT CONTROL SYSTEM EVALUATION A | 13,627 | 8,621 | 8,971 | | | Summary | 01-Feb-2002 | |---------|-------------| |---------|-------------| | | | | | Thousands of | Dollars | | |-----------------|-----------|---|---------|--------------|---------|-------------| | ummary
Recap | of Budg | et Activities | FY 2001 | FY 2002 | FY 2003 | | | | | UNCLASSIFIED Department of the Army FY 2003 RDT&E Program | | | | Exhibit R- | | propriation: 20 |)40 A | RDT&E, Army | | | | 01-Feb-2002 | | Prograi | m | | | Thousands of | Dollars | | | Line Elemer | | <u>Item</u> | FY 2001 | FY 2002 | FY 2003 | | | 71 0603807 | 7A 04 | MEDICAL SYSTEMS - ADV DEV | 14,970 | 19,872 | 10,398 | | | 72 0603850 | OA 04 | INTEGRATED BROADCAST SERVICE (JMIP/DISTP) | 0 | 1,968 | 1,962 | | | 73 0603851 | 1A 04 | TRACTOR CAGE (DEM/VAL) | 941 | 3,686 | 0 | | | 74 0603854 | 4A 04 | ARTILLERY SYSTEMS - DEM/VAL | 341,765 | 444,091 | 246,465 | | | 75 0603856 | 6A 04 | SCAMP BLOCK II | 19,493 | 6,895 | 21,006 | | | 76 0603869 | 9A 04 | MEADS CONCEPTS - DEM/VAL | 0 | 527 | 117,745 | | | Tot | tal: Den | nonstration/validation | 897,927 | 878,491 | 775,641 | | | Enç | gineering | g and manufacturing development | | | | | | 77 0604201 | 1A 05 | AIRCRAFT AVIONICS | 40,527 | 50,838 | 40,308 | | | 78 0604220 | OA 05 | ARMED, DEPLOYABLE OH-58D | 511 | 2,326 | 1,873 | | | 79 0604223 | 3A 05 | COMANCHE | 590,771 | 781,307 | 910,160 | | | 80 0604270 | OA 05 | EW DEVELOPMENT | 64,241 | 53,616 | 22,819 | | | 81 0604280 | OA 05 | JOINT TACTICAL RADIO SYSTEM | 59,814 | 74,814 | 65,818 | | | 82 0604321 | 1A 05 | ALL SOURCE ANALYSIS SYSTEM | 45,586 | 44,198 | 42,322 | | | 83 0604328 | 3A 05 | TRACTOR CAGE | 2,820 | 3,856 | 9,800 | | | 84 0604329 | | | 4,683 | 16,592 | 29,919 | | | 85 0604601 | | | 2 | 0 | 0 | | | 86 0604604 | | | 2,014 | 1,945 | 1,953 | | | 87 0604609 | 9A 05 | SMOKE, OBSCURANT AND TARGET DEFEATING SYS-ENG DEV | 3,336 | 7,854 | 8,153 | | Summary 01-Feb-2002 | | _ | | Thousands of | Dollars | | |------------------------------------|------------------------|---------|--------------|----------|-----------| | Summary Recap of Budget Activities | | FY 2001 | FY 2002 | FY 2003 | | | | UNCLASSIFIED | _ | | <u>.</u> | | | | Department of the Army | | | | Exhibit I | | | FY 2003 RDT&E Program | | | | | | Program | am | | | Thousands of | Dollars | | |--------------|-----|--|---------|--------------|---------|--| | Line Element | Act | Item | FY 2001 | FY 2002 | FY 2003 | | | 88 0604611A | 05 | JAVELIN | 471 | 2,825 | 489 | | | 89 0604619A | 05 | LANDMINE WARFARE | 19,287 | 18,780 | 11,913 | | | 90 0604622A | 05 | FANILY OF HEAVY TACTICAL VEHICLES | 0 | 0 | 3,990 | | | 91 0604633A | 05 | AIR TRAFFIC CONTROL | 1,159 | 2,179 | 2,339 | | | 92 0604641A | 05 | TACTICAL UNMANNED GROUND VEHICLE (TUGV) | 288 | 1,490 | 0 | | | 93 0604642A | 05 | LIGHT TACTICAL WHEELED VEHICLES | 9,171 | 2,501 | 7,877 | | | 94 0604645A | 05 | ARMORED SYSTEMS MODERNIZATION (ASM)-ENG. DEV. | 2,115 | 0 | 59,860 | | | 95 0604649A | 05 | ENGINEER MOBILITY EQUIPMENT DEVELOPMENT | 0 | 9,202 | 8,146 | | | 96 0604710A | 05 | NIGHT VISION SYSTEMS - ENG DEV | 28,722 | 27,376 | 32,328 | | | 97 0604713A | 05 | COMBAT FEEDING, CLOTHING, AND EQUIPMENT | 88,705 | 90,244 | 94,474 | | | 98 0604715A | 05 | NON-SYSTEM TRAINING DEVICES - ENG DEV | 71,482 | 28,682 | 43,650 | | | 99 0604716A | 05 | TERRAIN INFORMATION - ENG DEV | 7,027 | 8,766 | 8,232 | | | 100 0604726A | 05 | INTEGRATED METEOROLOGICAL SUPPORT SYSTEM | 1,755 | 1,896 | 3,417 | | | 101 0604738A | 05 | JSIMS CORE PROGRAM | 0 | 30,727 | 24,230 | | | 102 0604739A | 05 | INTEGRATED BROADCAST SERVICE | 6,005 | 0 | 0 | | | 103 0604741A | 05 | AIR DEFENSE COMMAND, CONTROL AND INTELLIGENCE - EN | 15,857 | 17,088 | 26,978 | | | 104 0604742A | 05 | CONSTRUCTIVE SIMULATION SYSTEMS DEVELOPMENT | 0 | 65,613 | 53,294 | | | 105 0604746A | 05 | AUTOMATIC TEST EQUIPMENT DEVELOPMENT | 12,466 | 13,174 | 11,839 | | | 106 0604760A | 05 | DISTRIBUTIVE INTERACTIVE SIMULATIONS (DIS) - ENGIN | 19,924 | 20,975 | 21,487 | | | 107 0604766A | 05 | TACTICAL EXPLOITATION SYSTEM/DCGS (TIARA) | 57,867 | 59,693 | 56,662 | | | 108 0604768A | 05 | BRILLIANT ANTI-ARMOR SUBMUNITION (BAT) | 97,931 | 122,868 | 190,293 | | | Summ | ory 01-Feb-2002 | |------|-----------------| |------|-----------------| | | | | Thousands of | | | |--|---------------------------|-------|--------------|-----------|-------------| | Summary Recap of Budget Activities | FY | 2001 | FY 2002 | FY 2003 | | | | UNCLASSIFIED | | | | | | | Department of the Army | | | | Exhibit R- | | | FY 2003 RDT&E Program | | | | | | Appropriation: 2040 A RDT&E, Army | | | | | 01-Feb-2002 | | Program | | | Thousands of | Dollars | | | Program Line Element <u>Act</u> <u>Item</u> | FY | 2001 | FY 2002 | FY 2003 | | | 109 0604770A 05 JOINT SURVEILLANCE/TARGET ATT | ACK RADAR SYSTEM 2 | 8,133 | 8,026 | 4,740 | | | 110 0604778A 05 POSITIONING SYSTEMS DEVELOPM | | 2,327 | 0 | , 0 | | | 111 0604780A 05 COMBINED ARMS TACTICAL TRAINE | , | 7,784 | 13,531 | 7,579 | | | 112 0604783A 05 JOINT NETWORK MANAGEMENT SY | • , | 0 | 25,912 | 8,028 | | | 113 0604801A 05 AVIATION - ENG DEV | 1 | 0,698 | 4,032 | 3,150 | | | 114 0604802A 05 WEAPONS AND MUNITIONS - ENG D | EV 1 | 7,698 | 17,146 | 41,758 | | | 115 0604804A 05 LOGISTICS AND ENGINEER EQUIPM | ENT - ENG DEV 2 | 3,595 | 29,326 | 65,857 | | | 116 0604805A 05 COMMAND, CONTROL, COMMUNICA | TIONS SYSTEMS - ENG DEV 6 | 2,557 | 118,643 | 82,238 | | | 117 0604807A 05 MEDICAL MATERIEL/MEDICAL BIOLO | OGICAL DEFENSE EQUIPM | 6,089 | 9,153 | 12,625 | | | 118 0604808A 05 LANDMINE WARFARE/BARRIER - EN | G DEV 8 | 4,867 | 68,550 | 128,992 | | | 119 0604814A 05 SENSE AND DESTROY ARMAMENT | MISSILE - ENG DEV 2 | 8,596 | 61,300 | 70,888 | | | 120 0604817A 05 COMBAT IDENTIFICATION | | 6,705 | 2,989 | 1,995 | | | 121 0604818A 05 ARMY TACTICAL COMMAND & CON | ROL HARDWARE & SOFTWAR 3 | 7,849 | 57,216 | 80,672 | | | 122 0604819A 05 LOSAT | 2 | 5,364 | 21,416 | 14,463 | | | 123 0604820A 05 RADAR DEVELOPMENT | 1 | 2,911 | 5,119 | 0 | | | 124 0604823A 05 FIREFINDER | 4 | 5,466 | 26,732 | 26,122 | | | 125 0604854A 05 ARTILLERY SYSTEMS - EMD | 1 | 9,006 | 61,961 | 251,376 | | | 126 0604865A 05 PATRIOT PAC-3 THEATER MISSILE I | DEFENSE ACQ - EMD | 0 | 0 | 150,819 | | | 127 0605013A 05 INFORMATION TECHNOLOGY DEVE | _OPMENT 10 | 0,179 | 108,490 | 50,865 | | | Total: Engineering and manufacturing development | 1,78 | 4,361 | 2,200,967 | 2,796,790 | | | Summary | 01-Feb-2002 | |---------|-------------| |---------|-------------| | | | | | Thousands of | Dollars | | |---------------------|-------------|--|------------------|------------------|------------------|-------------| | Summary Recap of | Budge | t Activities | FY 2001 | FY 2002 | FY 2003 | | | | | UNCLASSIFIED | | | | | | | | Department of the Army | | | | Exhibit R- | | | | FY 2003 RDT&E Program | | | | | | Appropriation: 2040 |) A | RDT&E, Army | | | | 01-Feb-2002 | | 71 - 7 - 2010 | , , , , | TO TOL, Alliy | | | | | | Program | | <u>-</u> | | Thousands of | Dollars | | | Line Element | Act | Item | FY 2001 | FY 2002 | FY 2003 | | | Mana | aomor | at cumport | | | | | | 128 0604256A | gemer
06 | TUDEAT SIMILIATOR DEVELORMENT | 20, 202 | 40.057 | 45.054 | | | 129 0604258A | | THREAT SIMULATOR DEVELOPMENT | 20,293 | 18,857 | 15,251 | | | 130 0604759A | 06 | TARGET SYSTEMS DEVELOPMENT MAJOR T&E INVESTMENT | 14,961 | 25,003 | 10,772 | | | 131 0605103A | 06
06 | RAND ARROYO CENTER | 42,380 | 49,482 | 53,797 | | | 132 0605301A | 06 | ARMY KWAJALEIN ATOLL | 19,105 | 19,806 | 22,148 | | | 133 0605326A | 06 | CONCEPTS EXPERIMENTATION | 147,442 | 148,825 | 132,831 | | | 134 0605502A | 06 | SMALL BUSINESS INNOVATIVE RESEARCH | 18,179 | 31,501 | 22,627 | | | 135 0605601A | 06 | ARMY TEST RANGES AND FACILITIES | 144,559 | 0 | 0 | | | 136 0605602A | 06 | ARMY TECHNICAL TEST INSTRUMENTATION AND TARGETS | 120,277 | 113,451 | 144,183 | | | 137 0605604A | 06 | SURVIVABILITY/LETHALITY ANALYSIS | 39,094
38,326 | 34,719
34,514 | 43,222
39,200 | | | 138 0605605A | 06 | DOD HIGH ENERGY LASER TEST FACILITY | 36,145 | 23,188 | 39,200
14,410 | | | 139 0605606A | 06 | AIRCRAFT CERTIFICATION | 3,140 | 3,552 | 4,062 | | | 140 0605702A | 06 | METEOROLOGICAL SUPPORT TO RDT&E ACTIVITIES | 6,719 | 6,833 | 7,310 | | | 140 0605702A | 06 | MATERIEL SYSTEMS ANALYSIS | 8,683 | 8,811 | 10,189 | | | 141 0605700A | 06 | EXPLOITATION OF FOREIGN ITEMS | 3,549 | 3,495 | 3,490 | | | 143 0605712A | 06 | SUPPORT OF OPERATIONAL TESTING | 68,382 | 90,790 | 3,490
99,375 | | | 144 0605716A | 06 | ARMY EVALUATION CENTER | 25,855 | 44,611 | 43,950 | | | 145 0605718A | 06 | SIMULATION & MODELING FOR ACQ, RQTS, & TNG (SMART) | 25,655 | 44,011 | 43,930
2,694 | | | 146 0605801A | 06 | PROGRAMWIDE ACTIVITIES | 67,449 | 59,584 | 73,058 | | Summary 01-Feb-2002 | | _ | | | | Dollars | | |---------------------|--------|--|---------|--------------|---------|-------------| | Summary Recap of E | Budge | et Activities | FY 2001 | FY 2002 | FY 2003 | _ | | | | UNCLASSIFIED | _ | | _ | | | | | Department of the Army | | | | Exhibit R-1 | | | | FY 2003 RDT&E Program | | | | | | Appropriation: 2040 | Α | RDT&E, Army | | | | 01-Feb-2002 | | Program | | | | Thousands of | Dollars | | | Line Element | Act | Item | FY 2001 | FY 2002 | FY 2003 | | | 147 0605803A | 06 | TECHNICAL INFORMATION ACTIVITIES | 32,521 | 38,930 | 34,040 | | | 148 0605805A | 06 | MUNITIONS STANDARDIZATION, EFFECTIVENESS AND SAFET | 15,961 | 30,437 | 16,014 | | | 149 0605856A | 06 | ENVIRONMENTAL COMPLIANCE | 2,404 | 0 | 0 | | | 150 0605857A | 06 | ARMY ACQUISITION POLLUTION PREVENTION PROGRAM | 5,019 | 1,719 | 1,902 | | | 151 0605898A | 06 | MANAGEMENT HEADQUARTERS (RESEARCH AND DEVELOPMENT) | 8,185 | 7,208 | 11,533 | | | 152 0909999A | 06 | FINANCING FOR CANCELLED ACCOUNT ADJUSTMENTS | 2,152 | 0 | 0 | | | Total: | Man | agement support | 890,780 | 795,316 | 806,058 | | | Operat | tional | system development | | | | | | 153 0102419A | 07 | JOINT LAND ATTACK CRUISE MISSILES DEFENSE (JLENS) | 25,981
| 32,130 | 29,081 | | | 154 0203610A | 07 | DOMESTIC PREPAREDNESS AGAINST WEAPONS OF MASS DEST | 2,884 | 2,581 | 0 | | | 155 0203726A | 07 | ADV FIELD ARTILLERY TACTICAL DATA SYSTEM | 35,420 | 36,650 | 38,161 | | | 156 0203735A | 07 | COMBAT VEHICLE IMPROVEMENT PROGRAMS | 95,689 | 166,449 | 54,465 | | | 157 0203740A | 07 | MANEUVER CONTROL SYSTEM | 47,071 | 39,883 | 44,444 | | | 158 0203744A | 07 | AIRCRAFT MODIFICATIONS/PRODUCT IMPROVEMENT PROGRAM | 97,654 | 145,169 | 201,566 | | | 159 0203752A | 07 | AIRCRAFT ENGINE COMPONENT IMPROVEMENT PROGRAM | 5,658 | 14,889 | 3,689 | | | 160 0203758A | 07 | DIGITIZATION | 30,820 | 32,027 | 28,968 | | | 161 0203759A | 07 | , - | 62,144 | 56,381 | 64,915 | | | 162 0203761A | 07 | FORCE XXI WRAP | 0 | 15,446 | 0 | | | 163 0203801A | 07 | MISSILE/AIR DEFENSE PRODUCT IMPROVEMENT PROGRAM | 13,892 | 13,727 | 43,738 | | | | | | | | | | Summary 01-Feb-2002 | | | | | Thousands of | Dollars | | |---------------------|-------|---|-----------|--------------|-----------|-------------| | Summary Recap of E | Budge | t Activities | FY 2001 | FY 2002 | FY 2003 | | | | | UNCLASSIFIED Department of the Army FY 2003 RDT&E Program | | | | Exhibit R- | | appropriation: 2040 | Α | RDT&E, Army | | | | 01-Feb-2002 | | Program | | | | Thousands of | Dollars | | | Line Element | Act | ltem | FY 2001 | FY 2002 | FY 2003 | | | 164 0203802A | 07 | OTHER MISSILE PRODUCT IMPROVEMENT PROGRAMS | 54,419 | 68,318 | 13,018 | | | 165 0203808A | 07 | TRACTOR CARD | 3,689 | 11,457 | 8,891 | | | 166 0208010A | 07 | JOINT TACTICAL COMMUNICATIONS PROGRAM (TRI-TAC) | 35,423 | 21,428 | 14,121 | | | 167 0208053A | 07 | JOINT TACTICAL GROUND SYSTEM | 6,209 | 5,176 | 2,860 | | | 168 0301359A | 07 | SPECIAL ARMY PROGRAM | 10,636 | 7,072 | 7,031 | | | 169 0303028A | 07 | SECURITY AND INTELLIGENCE ACTIVITIES | 0 | 2,434 | 5,438 | | | 170 0303140A | 07 | INFORMATION SYSTEMS SECURITY PROGRAM | 12,109 | 13,253 | 14,844 | | | 171 0303141A | 07 | GLOBAL COMBAT SUPPORT SYSTEM | 68,867 | 84,426 | 71,864 | | | 172 0303142A | 07 | SATCOM GROUND ENVIRONMENT (SPACE) | 38,286 | 44,647 | 72,244 | | | 173 0303150A | 07 | WWMCCS/GLOBAL COMMAND AND CONTROL SYSTEM | 13,783 | 13,385 | 17,895 | | | 174 0305114A | 07 | TRAFFIC CONTROL, APPROACH AND LANDING SYSTEM-FY 19 | 637 | 777 | 977 | | | 175 0305204A | 07 | TACTICAL UNMANNED AERIAL VEHICLES | 35,970 | 37,880 | 46,479 | | | 176 0305206A | 07 | AIRBORNE RECONNAISSANCE ADV DEVELOPMENT | 4,864 | 10,972 | 4,882 | | | 177 0305208A | 07 | DISTRIBUTED COMMON GROUND SYSTEMS (JMIP) | 7,839 | 72,095 | 15,683 | | | 178 0603778A | 07 | MLRS PRODUCT IMPROVEMENT PROGRAM | 62,955 | 99,505 | 57,825 | | | 179 0708045A | 07 | END ITEM INDUSTRIAL PREPAREDNESS ACTIVITIES | 85,644 | 77,863 | 61,025 | | | 180 1001018A | 07 | NATO JOINT STARS | 500 | 0 | 512 | | | Total: | Oper | rational system development | 859,043 | 1,126,020 | 924,616 | | | otal: RDT&E, Army | / | | 6,263,162 | 7,052,669 | 6,918,494 | | ### Table of Contents - RDT&E Volume III | Line No. | PE | Program Element Title | Page | |--------------|--------------|--|------| | #6 - Manager | ment support | | | | 128 | 0604256A | THREAT SIMULATOR DEVELOPMENT | 1 | | 129 | 0604258A | TARGET SYSTEMS DEVELOPMENT | 4 | | 130 | 0604759A | Major T&E Investment | 12 | | 131 | 0605103A | Rand Arroyo Center | 22 | | 132 | 0605301A | ARMY KWAJALEIN ATOLL | 25 | | 133 | 0605326A | Concepts Experimentation | 28 | | 135 | 0605601A | ARMY TEST RANGES AND FACILITIES | 37 | | 136 | 0605602A | Army Technical Test Instrumentation and Targets | 41 | | 137 | 0605604A | Survivability/Lethality Analysis | 55 | | 138 | 0605605A | DOD High Energy Laser Test Facility | 61 | | 139 | 0605606A | AIRCRAFT CERTIFICATION | 64 | | 140 | 0605702A | Meteorological Support to RDT&E Activities | 67 | | 141 | 0605706A | MATERIEL SYSTEMS ANALYSIS | 70 | | 142 | 0605709A | EXPLOITATION OF FOREIGN ITEMS | 74 | | 143 | 0605712A | Support of Operational Testing | 76 | | 144 | 0605716A | Army Evaluation Center | 82 | | 145 | 0605718A | Simulation & Modeling for Acq, Rqts, & Tng (SMART) | 85 | | 146 | 0605801A | Programwide Activities | 88 | | 147 | 0605803A | Technical Information Activities | 108 | | 148 | 0605805A | Munitions Standardization, Effectiveness and Safet | 124 | | | | | | ### Table of Contents - RDT&E Volume III | Line No. | PE | Program Element Title F | Page | |---------------|---------------------|--|------| | 150 | 0605857A | Army Acquisition Pollution Prevention Program | 136 | | 151 | 0605898A | Management Headquarters (Research and Development) | 141 | | | | | | | #7 - Operatio | onal system develop | oment | | | 153 | 0102419A | Joint Land Attack Cruise Missiles Defense (JLENS) | 145 | | 155 | 0203726A | Adv Field Artillery Tactical Data System | 152 | | 156 | 0203735A | Combat Vehicle Improvement Programs | 165 | | 157 | 0203740A | Maneuver Control System | 173 | | 158 | 0203744A | Aircraft Modifications/Product Improvement Program | 180 | | 159 | 0203752A | Aircraft Engine Component Improvement Program | 210 | | 160 | 0203758A | Digitization | 219 | | 161 | 0203759A | Force XXI Battle Command, Brigade and Below (FBCB2 | 228 | | 162 | 0203761A | Force XXI WRAP | 234 | | 163 | 0203801A | Missile/Air Defense Product Improvement Program | 239 | | 164 | 0203802A | Other Missile Product Improvement Programs | 246 | | 166 | 0208010A | Joint Tactical Communications Program (TRI-TAC) | 253 | | 167 | 0208053A | Joint Tactical Ground System | 268 | | 169 | 0303028A | Security and Intelligence Activities | 273 | | 170 | 0303140A | Information Systems Security Program | 279 | | 171 | 0303141A | Global Combat Support System | 292 | | 172 | 0303142A | SATCOM Ground Environment (SPACE) | 297 | | | | | | ### Table of Contents - RDT&E Volume III | Line N | lo. PE | Program Element Title | Page | |--------|----------|--|------| | 173 | 0303150A | WWMCCS/Global Command and Control System | 317 | | 174 | 0305114A | Traffic Control, Approach and Landing System-FY 19 | 323 | | 175 | 0305204A | Tactical Unmanned Aerial Vehicles | 326 | | 176 | 0305206A | Airborne Reconnaissance Adv Development | 349 | | 177 | 0305208A | Distributed Common Ground Systems (JMIP) | 357 | | 178 | 0603778A | MLRS PRODUCT IMPROVEMENT PROGRAM | 367 | | 179 | 0708045A | End Item Industrial Preparedness Activities | 383 | | 180 | 1001018A | NATO Joint STARS | 394 | ### Alphabetic Listing - RDT&E Volume III | Program Element Title | PE | Line No. | Page | |--|----------|----------|------| | Adv Field Artillery Tactical Data System | 0203726A | 155 | 152 | | Airborne Reconnaissance Adv Development | 0305206A | 176 | 349 | | AIRCRAFT CERTIFICATION | 0605606A | 139 | 64 | | Aircraft Engine Component Improvement Program | 0203752A | 159 | 210 | | Aircraft Modifications/Product Improvement Program | 0203744A | 158 | 180 | | Army Acquisition Pollution Prevention Program | 0605857A | 150 | 136 | | Army Evaluation Center | 0605716A | 144 | 82 | | ARMY KWAJALEIN ATOLL | 0605301A | 132 | 25 | | Army Technical Test Instrumentation and Targets | 0605602A | 136 | 41 | | ARMY TEST RANGES AND FACILITIES | 0605601A | 135 | 37 | | Combat Vehicle Improvement Programs | 0203735A | 156 | 165 | | Concepts Experimentation | 0605326A | 133 | 28 | | Digitization | 0203758A | 160 | 219 | | Distributed Common Ground Systems (JMIP) | 0305208A | 177 | 357 | | DOD High Energy Laser Test Facility | 0605605A | 138 | 61 | | End Item Industrial Preparedness Activities | 0708045A | 179 | 383 | | EXPLOITATION OF FOREIGN ITEMS | 0605709A | 142 | 74 | | Force XXI Battle Command, Brigade and Below (FBCB2 | 0203759A | 161 | 228 | | Force XXI WRAP | 0203761A | 162 | 234 | | Global Combat Support System | 0303141A | 171 | 292 | | Information Systems Security Program | 0303140A | 170 | 279 | ### Alphabetic Listing - RDT&E Volume III | Program Element Title | PE | Line No. | Page | |--|----------|----------|------| | Joint Land Attack Cruise Missiles Defense (JLENS) | 0102419A | 153 | 145 | | Joint Tactical Communications Program (TRI-TAC) | 0208010A | 166 | 253 | | Joint Tactical Ground System | 0208053A | 167 | 268 | | Major T&E Investment | 0604759A | 130 | 12 | | Management Headquarters (Research and Development) | 0605898A | 151 | 141 | | Maneuver Control System | 0203740A | 157 | 173 | | MATERIEL SYSTEMS ANALYSIS | 0605706A | 141 | 70 | | Meteorological Support to RDT&E Activities | 0605702A | 140 | 67 | | Missile/Air Defense Product Improvement Program | 0203801A | 163 | 239 | | MLRS PRODUCT IMPROVEMENT PROGRAM | 0603778A | 178 | 367 | | Munitions Standardization, Effectiveness and Safet | 0605805A | 148 | 124 | | NATO Joint STARS | 1001018A | 180 | 394 | | Other Missile Product Improvement Programs | 0203802A | 164 | 246 | | Programwide Activities | 0605801A | 146 | 88 | | Rand Arroyo Center | 0605103A | 131 | 22 | | SATCOM Ground Environment (SPACE) | 0303142A | 172 | 297 | | Security and Intelligence Activities | 0303028A | 169 | 273 | | Simulation & Modeling for Acq, Rqts, & Tng (SMART) | 0605718A | 145 | 85 | | Support of Operational Testing | 0605712A | 143 | 76 | | Survivability/Lethality Analysis | 0605604A | 137 | 55 | | Tactical Unmanned Aerial Vehicles | 0305204A | 175 | 326 | ### Alphabetic Listing - RDT&E Volume III | Program Element Title | PE | Line No. | Page | |--|----------|----------|------| | TARGET SYSTEMS DEVELOPMENT | 0604258A | 129 | 4 | | Technical Information Activities | 0605803A | 147 | 108 | | THREAT SIMULATOR DEVELOPMENT | 0604256A | 128 | 1 | | Traffic Control, Approach and Landing System-FY 19 | 0305114A | 174 | 323 | | WWMCCS/Global Command and Control System |
0303150A | 173 | 317 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | February 2002 | | | | |--|-------------------|---|---------------------|---------------------|---------------------|-----------------------|---------------------|------------------|------------|--| | 6 - Management support | | PE NUMBER AND TITLE 0604256A - THREAT SIMULATOR DEVELOPMENT | | | | PROJECT
976 | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 976 ARMY THREAT SIM (ATS) | 2029: | 18857 | 15251 | 18590 | 13004 | 15563 | 16099 | Continuing | Continuing | | A. Mission Description and Budget Item Justification: This program supports the design, development, integration and fielding of realistic mobile threat simulators and realistic threat simulation products utilized in Army training, developmental and operational tests. Army Threat Simulator and Threat Simulation products are utilized to populate test battlefields for US Army Test and Evaluation Command (ATEC)-conducted operational tests, and to support Program Executive Officer (PEO) required user testing in System Integration Laboratories and hardware/simulation in-the-loop facilities. Army threat simulator and threat simulation products developed or fielded under this program support Army wide requirements defined in the AMC chartered Threat Simulator and Simulation Program Plan (TSPP) and identified as nonsystem specific threat product requirements. Each capability is pursued in concert and coordination with existing Army and tri-service capabilities to eliminate duplication of products and services while providing the proper mix of resources needed to support Army testing and training. These battlefield simulators represent systems (e.g. missile systems; command, control and communications systems; electronic warfare systems; helicopters; etc.) that are used to portray a realistic threat environment during testing of US weapon systems. Simulator development is responsive to Office of the Secretary of Defense and General Accounting Office concerns that the Army conduct operational testing in a realistic threat environment. While this project originally funded simulators representing Soviet equipment, the changing world order has expanded the scope of this program to address Rest Of World (ROW) threats. Actual threat equipment is acquired when appropriate in lieu of development. Total package fielding will still be required (i.e., instrumentation, operations and maintenance, manuals, new equipment training, etc.). Threat simulator development is accomplished under the auspices of the Project Manager for Instru #### **FY 2001 Accomplishments:** - 1694 Finalized development and fielding of Global Positioning System (XMGPS) receiver jammer. - 1828 Completed development of Distributed Electronic Warfare Simulation (XMDEWS) Advanced Land Combat System. - 2869 Continued instrumentation and fielding of XM70A threat systems. - 1296 Continued development of regimental elements of XMC3S for the Battle Management Network. - 2806 Continued detailed design and development of active protective system (XMAPS) threat system. - 2200 Developed Next Generation Anti-Tank Guided Missile (XMATGM) plume signature generator. | | r ACTIV
nagen | ient support | PE NUMBER AND TITLE 0604256A - THREAT SIMULATOR DEVELOPMENT | PROJECT
976 | | | | |--------------------------------------|-------------------------|---|---|----------------------------|--|--|--| | FY 2001 Accomplishments: (Continued) | | | | | | | | | | 2500 | Developed Threat Mine Simulator. | | | | | | | | 2100 | Developed Threat Information Operations Simulator. | | | | | | | | 3000 | Developed Millimeter Wave Jammer threat simulator. | | | | | | | Total 20 | 0293 | | | | | | | | Y 2002 | 2 Planno | ed Program | | | | | | |] | 1753 | Continue development of XMAPS threat system. | | | | | | | 3 | 3055 | | ration system for test scenario planning and execution in a live/ | virtual environment. | | | | | | 1958 | Complete instrumentation and fielding of XM70A threat sy | | | | | | | | 1540 | Develop hardware -in-the-loop simulations of infra-red thre | · | | | | | | | 2098 | Complete development and instrument Threat Mines Simul | | | | | | | | 1958 | Develop Information Operations/Information Warfare (IO/ | | | | | | | | 3495 | Develop product improvements for XM11S threat systems. | | | | | | | | 1000 | Develop Next Generation Anti-Tank Guided Missile (ATG | • | | | | | | | 1000 | Develop Advanced Cognitive Reasoning Technology simu | lator. | | | | | | | 1000 | Develop RF SAM Threat Simulator. | | | | | | | Γotal 18 | 8857 | | | | | | | | Y 2003 | 3 Planno | ed Program | | | | | | | 2 | 2173 | Develop Top Attack simulator. | | | | | | | 2 | 4710 | Develop product improvements for XM11S threat system. | | | | | | | | 1408 | Continue instrumentation and fielding of Threat Mines Sim | | | | | | | 2 | 2494 | Continue development of Intelligence and Electronic Warf environment. | are scenario generation system for test scenario planning and e | xecution in a live/virtual | | | | | , / | 4466 | Continue development of IO/IW threat system. | | | | | | | ARMY RDT&E BUDGET IT | EM JUSTIFICATION (R-2 Exhibit) | February 2002 | |--|---|-----------------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0604256A - THREAT SIMULATOR DEVELOPMENT | ргојест
976 | | B. Program Change Summary | FY 200 | 1 FY 2002 | FY 2003 | |--|--------|-----------|---------| | Previous President's Budget (FY2002 PB) | 208 | 08 16011 | 15917 | | Appropriated Value | 210 | 01 19011 | 0 | | Adjustments to Appropriated Value | | 0 0 | 0 | | a. Congressional General Reductions | | 0 -154 | 0 | | b. SBIR / STTR | -5 | 15 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | | 0 0 | 0 | | d. Below Threshold Reprogramming | | 0 0 | 0 | | e. Rescissions | -1 | 93 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | | 0 0 | -666 | | Current Budget Submit (FY 2003 PB) | 202 | 93 18857 | 15251 | ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY #### **6 - Management support** PE NUMBER AND TITLE 0604258A - TARGET SYSTEMS DEVELOPMENT | COST (In Thousands) | | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |---------------------|---------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 14961 | 25003 | 10772 | 14157 | 12925 | 11350 | 10882 | Continuing | Continuing | | 238 | AERIAL TARGETS | 2810 | 6312 | 5638 | 7998 | 7676 | 6734 | 6356 | Continuing | Continuing | | 459 | GROUND TARGETS | 12151 | 18691 | 5134 | 6159 | 5249 | 4616 | 4526 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program funds aerial and ground target hardware and software development, maintenance, and upgrades. The overall objective is to allow validation of weapon system accuracy and reliability by developing aerial and ground targets essential for test and evaluation (T&E). These targets are economical and expendable, remotely controlled or stationary, and often destroyed in use. The Army is the Tri-Service lead under Reliance for providing rotary wing, mobile ground, and assigned legacy targets for test and evaluation. The Army executes development of some Service-peculiar target requirements in support of quality assurance, lot acceptance, and training and continues development of Service-peculiar and ongoing target material upgrades to maintain continuity with current weapons technology and trends in modern and evolving Army weapons. This program line supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 BUDGET ACTIVITY #### **6 - Management support** PE NUMBER AND TITLE 0604258A - TARGET SYSTEMS DEVELOPMENT | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 15252 | 25212 | 13684 | | Appropriated Value | 10346 | 25212 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -209 | 0 | | b. SBIR / STTR | -291 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Above Threshold Reprogramming | 5000 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -94 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -2912 | | Current Budget Submit (FY 2003 PB) | 14961 | 25003 | 10772 | Change Summary Explanation: Funding: FY 2001/2002: funding increase in Ground Targets (D459) to procure Ukrainian Tanks/Armored Vehicles for the purpose of replicating Threat Target Sets as part of the Department of the Army's Testing Program (FY 2001 +5000). FY 2003: Funds realigned in support of higher priority programs(-2912). | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | |---|-------------------|--------------------------------|---------------------
---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER .
0604258A | | | EMS DEV | VELOPM | IENT | PROJECT 238 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 238 AERIAL TARGETS | 281 | 6312 | 5638 | 7998 | 7676 | 6734 | 6356 | Continuing | Continuing | A. Mission Description and Budget Item Justification: Supports Army Transformation by providing for development, acquisition, operation, storage, update, and maintenance of realistic surrogate or acquired threat high-performance, multi-spectral aerial targets and development of virtual target computer models of aerial targets. Modern weapons require test, evaluation, and training using threat representative aerial targets to assess their effectiveness on the battlefield. This program encompasses a family of rotary and fixed-wing targets; full-scale, miniature and subscale targets; tactical ballistic targets; virtual targets; ancillary devices; and remote control systems. These products are required to adequately stress weapon systems undergoing test and evaluation. To stress systems under test, aerial targets must have flight characteristics, signatures, and other performance factors that emulate the modern threat. This tasking includes long-range planning to determine future target needs and development of coordinated requirement documents; the management of target research, development, test and evaluation process; execution of the validation process to ensure that surrogate targets adequately represent the threat; development and acquisition of surrogate and acquired targets; and continuing maintenance, storage, and development/enhancements/update via engineering services of the developed and acquired threat targets to ensure availability for the Test and Evaluation (T&E) customer. The US Army is the Reliance lead for rotary wing targets and the Tri-Service lead for procurement and enhancement of the MQM-107 fixed wing target. #### **FY 2001 Accomplishments:** - Continued management and sustainment of Army Rotary Wing target program (e.g., QAH-1, QUH-1, QH-50, and Hokum-X with drone kits), including updates for obsolescence, maintenance, and safety to support T&E programs such as Stinger, and Medium Extended Air Defense System (MEADS). - Provided RDT&E portion of funds needed to update aging MQM-107 equipment to overcome obsolescence for spare and repair parts, and to maintain equipment and documentation for safe operations supporting T&E programs such as Patriot, Stinger, JLENS, MEADS, HUMRAAM, and classified programs for Army and Tri-Service customers. - Continued redesign and testing of the Target Tracking and Control System (TTCS). Developed and tested system test set compliant with upgraded TTCS design. Continued to support current TTCS to maintain operations until all TTCSs are upgraded. Continued management of the Targets Management Initiative, which develops and integrates a set of Common Digital Architecture control equipment into aerial targets, improving performance and reducing operating costs. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0604258A - TARGET SYSTEMS DEVELOPMENT 6 - Management support 238 FY 2001 Accomplishments: (Continued) 1203 Continued development, enhancement, maintenance, and storage for all RDT&E aerial targets, towed targets, and ancillary devices. Included resolution of Lance Missile Target performance shortfalls and recertification for use; development of Tandem Tow Target under cooperative initiative with British, Australian, and Canadian Governments (The Technical Cooperative Program) with delivery of two test articles. Total 2810 FY 2002 Planned Program 480 Continue management and sustainment of Army Rotary Wing Target program (e.g., QAH-1, QH-50, and HOKUM-X with drone kits), including updates for obsolescence, maintenance, and safety to support T&E programs such as Comanche, Stinger, and Medium Extended Air Defense System (MEADS). Provides RDT&E portion of funds needed to update aging MQM-107 equipment to overcome obsolescence for spare and repair parts, and to maintain 889 equipment and documentation for safe operations supporting T&E programs such as Patriot, Stinger, JLENS, MEADS, HUMRAAM, and classified programs for Army and Tri-Service customers. Complete redesign and testing of upgraded TTCS to new design. Complete testing of upgraded test set. Investigate integration of BQM -34 target control Continue development, enhancement, maintenance, and storage for all RDT&E aerial targets, towed targets, and ancillary devices. Includes completion of development and testing of Tandem Tow Target under cooperative initiative with British, Australian, and Canadian Governments (The Technical tactical UAV) to support modeling and simulation for T&E (e.g. pre-test simulation, post-test analysis, hardware-in-the-loop (HWIL) testing, and simulation of scenarios which are too costly or difficult to field test). Update existing models with added/improved infrared, radar, and visual Systems, Joint Strike Fighter, and MEADS), and these models will be on-line and available to all T&E users. reliability, maintainability, and target performance while reducing operational cost. Develop additional Distributed Interactive Simulation (DIS) and Higher Level Architecture (HLA) compliant aerial virtual targets (e.g. Chinook and characteristics. These models will be used by the Virtual Proving Ground and multiple weapon systems' T&E (e.g. Comanche, Patriot, Future Combat Initiates six-year Integrated Avionics Program that integrates CTEIP Common Digital Architecture into aerial targets controlled by TTCS, improving capability into updated TTCS design. Continue to support current TTCS to maintain operations until all TTCSs are upgraded. Continue management of Targets Management Initiative developing and integrating a set of Common Digital Architecture control equipment into aerial targets, improving Total 6312 2487 992 811 653 performance and reducing operating costs. Cooperative Program) with delivery of three test articles. | | BUDGET ACTIVITY
6 - Management support | | PE NUMBER AND TITLE 0604258A - TARGET SYSTEMS DEVELOPMENT PROJECT 238 | | | | | | |--------------|--|---|---|---|--|--|--|--| | F Y 2 | 003 Plann | ed Program | | | | | | | | | 418 | Continue management and sustainment of Army Rotary Wing updates for obsolescence, maintenance, and safety to support (MEADS). | | | | | | | | | 886 | Provides RDT&E portion of funds needed to update aging MQ equipment and documentation for safe operations supporting programs for Army and Tri-Service customers. | | | | | | | | • | 2892 | Continue upgrade of up to three TTCSs to new design. Continuan management of the Targets Management Initiative completing into aerial targets, improving performance and reducing opera | g development and integration of a set of Common | | | | | | | • | 730 | Continue development, enhancement, maintenance, and storag development of Low Cost Towed Target with delivery of three | | ancillary devices. Includes initiation of | | | | | | • | 712 | Continues six-year Integrated Avionics Program that integrate reliability, maintainability, and target performance while reduce | | targets controlled by TTCS, improving | | | | | | | | | | | | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February | | | | | | | | 002 | | |--|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER .
0604258A | | | EMS DEV | VELOPM | IENT | PROJECT 459 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 459 GROUND TARGETS | 1215 | 18691 | 5134 | 6159 | 5249 | 4616 | 4526 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program funds Army efforts to support test and evaluation (T&E) of advanced weapon systems and supports Army Transformation by developing surrogates, acquiring foreign equipment and developing virtual target computer models of ground vehicle targets. These products are required to adequately stress weapon systems undergoing test and evaluation. This tasking includes long-range planning to determine future target needs and development of coordinated requirement documents; the centralized management of the ground target research, development, test and evaluation process; acquisition of foreign equipment; and continuing maintenance, storage, and development/enhancement/update via engineering services of developed and acquired targets to ensure availability for test and evaluation customers. Project also manages use of current assets and operates centralized spare parts program. The US Army is the Tri-Service lead for providing mobile ground targets for test and evaluation. #### **FY 2001 Accomplishments:** - 2006 Provided funding to help manage and provide oversight of five Primary Operating Centers to include operation, storage, maintenance, and configuration management for the
repair of greater than 300 Mobile Ground Target vehicles, including acquisition of new material and spare parts. - Developed additional virtual ground targets (e.g. T-72M, BMP-1, LAV-3, German Roland, 4 classified) to support test and evaluation. Updated current models, added/improved infrared (IR) characteristics and improved visual representation. Target models will be utilized in Virtual Proving Ground and other weapon systems (e.g. Comanche, Hellfire, Longbow Apache, and Future Combat Systems) T&E and modeling and simulation (M&S) activities and are available online to over 300 users through the Virtual Targets Center. - Completed initial development and began testing of the Next Mobile Ground Target Surrogate (Russian Smerch Multiple Rocket Launcher) and began fabrication of units for deployment into the operational fleet to maintain up-to-date threat representative targets to support T&E (e.g., Comanche, BAT). Delivered two test articles. - Completed fabrication of surrogate Infantry Fighting Vehicle (Russian name BMP3-S) for the operational fleet and update system configuration to maintain up-to-date threat representative targets that are required to support Comanche and BAT T&E in the FY 2002 timeframe. - Began activity to acquire up to three T-80UD main battle tanks from the government of the Ukraine, to be placed in the Mobile Ground Targets vehicle fleet for use by T&E programs such as Comanche, BAT P3I, Land/Air Warrior, Apache, and others. | RIID | GET ACTI | MY RDT&E BUDGET ITEM JUSTII | PE NUMBER AND TITLE | February 2002 PROJECT | | | | | | | |-------|------------|---|--|---|--|--|--|--|--|--| | | | nent support | 0604258A - TARGET SYSTEMS DEVELOPMENT 459 | FY 2 | 2002 Plann | ed Program | | | | | | | | | | • | 2335 | Provide funding to help manage and provide oversight of five management for the repair of greater than 300 Mobile Ground | | | | | | | | | | • | 2148 | Develop additional (Distributed Interactive Simulation (DIS) a 3 classified) to support modeling and simulation for T&E (e.g. too costly or difficult to field test). Update existing models wi and multiple weapon systems' T&E (e.g. Comanche, Longbow models will be on-line and available to all T&E users. | pre-test simulation, post-test analysis, HWIL testi
th added/improved infrared, radar, and visual chara | ng, and simulation of scenarios which are acteristics. The Virtual Proving Ground | | | | | | | | • | 1723 | Complete fabrication of and deploy the Next Mobile Ground T to maintain up-to-date threat representative targets to support T | | | | | | | | | | • | 343 | Complete deployment of surrogate Infantry Fighting Vehicle (maintain up-to-date threat representative targets that are required) | | | | | | | | | | • | 2069 | Begin development of a very low cost (< 10% of cost of the a infrared, and radio frequency signatures, to support T&E (e.g. | | | | | | | | | | • | 10073 | Acquire up to seven T-80UD main battle tanks from the gover T&E programs such as Comanche, BAT P3I, Land/Air Warrio | nment of the Ukraine, to be placed in the Mobile C | | | | | | | | | Total | 1 18691 | | | | | | | | | | | FY 2 | 2003 Plann | ed Program | | | | | | | | | | • | 2667 | Provide funding to help manage and provide oversight of five management for the repair of greater than 300 Mobile Ground | | | | | | | | | | • | 1307 | Update and maintain the library of more than 1000 Virtual Tar
post-test analysis, HWIL testing, and simulation scenarios wh
modeling and simulation community (over 300 registered user
use of existing models. This activity supports the Virtual Prov
Combat Systems, and Joint Strike Fighter). | ich are too costly or difficult to field test). The mors representing over 100 agencies) through an Intern | dels are provided on-line to the T&E net based model exchange to facilitate re- | | | | | | | ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0604258A - TARGET SYSTEMS DEVELOPMENT 459 **6 - Management support** FY 2003 Planned Program (Continued) 1160 Complete initial development, and begin testing and validation of a very low cost Russian MBT Surrogate, which will emulate the visual, infrared, and radio frequency signatures, to support T&E (e.g., Comanche, BAT, Apache). Total 5134 ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY ### 6 - Management support PE NUMBER AND TITLE **0604759A - Major T&E Investment** | COST (In Thousands) | | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | |---------------------|---------------------------------|---------|----------|----------|----------|----------|----------|----------|------------|------------| | | | Actual | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | | | | Total Program Element (PE) Cost | 42380 | 49482 | 53797 | 63845 | 68720 | 71895 | 67467 | Continuing | Continuing | | 983 | MAJOR T&E INVEST-USAKA | 7879 | 7706 | 8459 | 14372 | 9960 | 7467 | 8196 | Continuing | Continuing | | 984 | MAJOR TECH TEST INSTR | 28182 | 33535 | 37372 | 37563 | 41550 | 41674 | 37828 | Continuing | Continuing | | 986 | MAJ USER TEST INST | 6319 | 8241 | 7966 | 11910 | 17210 | 22754 | 21443 | Continuing | Continuing | | | | | | | | | | | | | A. Mission Description and Budget Item Justification: This program funds development and acquisition of major developmental test instrumentation for the U.S. Army Test and Evaluation Command (ATEC) and Developmental Test Command (DTC) test activities: White Sands Missile Range (WSMR), NM; Yuma Proving Ground, (YPG), AZ; Aberdeen Test Center (ATC), MD; Dugway Proving Ground (DPG), UT; Redstone Technical Test Center (RTTC), AL; Aviation Technical Test Center (ATTC), AL; and for the US Army Kwajalein Atoll (USAKA), which is managed by the U.S. Army Space and Missile Defense Command. Program also funds development and acquisition of Operational Test Command (OTC) major field instrumentation. Requirements for instrumentation are identified through a long range survey of project managers, Research Development and Engineering Centers (RDECs), and Battle Laboratories developing future weapon systems and the test programs that require these systems. Army testing facilities are also surveyed to determine major testing capability shortfalls. This program line supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) DGET ACTIVITY PE NUMBER AND TITLE | | | | | | | | |--|------|--|--|--|--|--|--| | BUDGET ACTIVITY 6 - Management support | ment | | | | | | | | | | | | | | | | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 43616 | 49897 | 56277 | | Appropriated Value | 44019 | 49897 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -415 | 0 | | b. SBIR/STTR | -1236 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -403 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -2480 | | Current Budget Submit (FY 2003 PB) | 42380 | 49482 | 53797 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | February 2002 | | | | |---|-------------------|---|---------------------|---------------------|---------------------|---------------------|-----------------------|------------------|------------|--|--| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER AND TITLE 0604759A - Major T&E Investment | | | | | PROJECT
983 | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | 983 MAJOR T&E INVEST-USAKA | 7879 | 7706 | 8459 | 14372 | 9960 | 7467 | 8196 | Continuing | Continuing | | | A. Mission Description and Budget Item Justification: This project funds the purchase of major improvement and modernization (I&M) equipment for the US Army Kwajalein Atoll/Ronald Reagan Ballistic Missile Defense Test Site (USAKA/RTS) located in the Marshall Islands. USAKA/RTS is a national test range supporting Army, Missile Defense Agency (MDA, formerly BMDO), US Air Force, National Aeronautics and Space Administration (NASA), and other customers. Program upgrades radars, telemetry, optics, command/control and other equipment required to maintain RTS as a national test range. These upgrades are critical to the success of Theater Missile Defense (TMD) and Ground-based Mid-course Missile Defense (GMD) test missions. The Kwajalein Modernization and Remoting (KMAR) project which is a concurrent, range-wide modernization effort to maximize the use of common, standardized commercial off-the-shelf (COTS) technology to replace obsolete components; implement common hardware/software architectures and automation; and "remote" the operation of range sensors and instrumentation to the island of Kwajalein. This effort will upgrade range capabilities that are critical
to the success of Theater Missile Defense (TMD) and National Missile Defense (NMD) test missions as well as significantly reduce USAKA/RTS annual operating costs beginning in FY 2003. ### **FY 2001 Accomplishments:** • 7879 Conti Continued Kwajalein Modernization and Remoting (KMAR) - Completed installation of IF receiver, computer, digital pulse compression and recording equipment for Millimeter Wave (MMW) Radar. Began installation of ARPA Long Range Tracking and Instrumentation Radar (ALTAIR) modernization transmit control, antenna control, radiation monitor interface subsystems. Constructed the Kwajalein Mission Control Center and installed, verified and validated operation of computer and consoles. Procured and installed three telemetry (TM) antennas for the Roi TM Site and procured an additional antenna for Kwajalein. Installed one Super RADOT servo system and procured four additional servo systems. Completed pre-siting development of ALTAIR KMAR systems and initiated on-site installation. Initiated pre-siting development of Target Resolution and Discrimination Experiment (TRADEX) KMAR systems. | | | MY RDT&E BUDGET ITEM JUSTIFI | | February 2002 | |-------|-------------------------|--|--|---| | | ET ACTIV | | E NUMBER AND TITLE 0604759A - Major T&E Investment | PROJECT
983 | | FY 20 | 02 Plann
7706 | ed Program Continue Kwajalein Modernization and Remoting (KMAR) - Con | mplete installation of IF receiver, computer, digital | oulse compression and recording | | | | equipment for ALTAIR Radar. After validation and verification, development of TRADEX KMAR systems; begin installation of Complete installation of four TM antenna systems at Kwajalein T | ALTAIR radar modernization will be complete on TRADEX transmit control, antenna control, and rad | May 2002. Complete pre-siting ation monitor interface subsystems. | | Total | 7706 | | | • | | FY 20 | 03 Plann | ed Program | | | | • | 2675 | Continue Kwajalein Modernization and Remoting (KMAR) - Conequipment for TRADEX Radar. After validation and verification | | · · · | | • | 1670 | Outside Cable Plant Restoration - All pressurized, lead-sheathed provide adequate mission and administrative communications supcustomers. | | | | • | 1570 | Purchase and install TM recording, processing and distribution ed | quipment. | | | • | 2000 | Initiate upgrade to Kwajalein Mission Control Center (KMCC) for | or compatibility with upgraded KMAR sensors. | | | • | 544 | Continue Range Safety Center upgrade to support Multiple Simul | Itaneous Engagements (MSE). Effort previously fun | ded under USAKA PE 0605301A. | | Total | 8459 | | | | | | | | | | | | | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | February 2002 | | | | |---|-------------------|--|---------------------|---------------------|---------------------|-----------------------|---------------------|------------------|------------|--|--| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER AND TITLE 0604759A - Major T&E Investment | | | | ргојест
984 | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | 984 MAJOR TECH TEST INSTR | 2818 | 2 33535 | 37372 | 37563 | 41550 | 41674 | 37828 | Continuing | Continuing | | | A. Mission Description and Budget Item Justification: This project develops and acquires major test instrumentation to perform developmental testing of weapon systems at U. S. Army Test and Evaluation Command (ATEC) Developmental Test Command (DTC) activities which include: Yuma Proving Ground (YPG), AZ; Aberdeen Test Center (ATC), MD; Dugway Proving Ground (DPG), UT; White Sands Missile Range (WSMR), NM; Redstone Technical Test Center (RTTC), AL; and Aviation Technical Test Center (ATTC), AL. Projects are designated as a major program based on their visibility, assessed relative technical risk (medium-high), schedule risk, cost (generally greater than \$1M/yr or \$5M for the total project) and applicability to other mission areas or services. These projects are technically demanding, pushing the state-of-the-art, unique instrumentation assets or suites to meet the technology shortfalls, and generally result from development programs managed by a professional project management team. The Test Support Network (TSN) at WSMR provides complete secure coverage of voice, data and video in a single integrated, transport system. The TSN will provide advanced encryption capabilities and remote control of switching capabilities for test configuration and total network data arrangement control. The Land Combat Instrumentation (LCI) provides for upgrade and expansion for Automotive Test Command's (ATC) suite of instrumentation required for performance testing of combat and tactical vehicles, advanced armor, and advanced munitions. The Frequency Surveillance System (FSS) provides remote capabilities to daily operations of radio frequency spectrum surveillance at WSMR in support of all Service and non-DoD agency tests. The Dynamic Infrared Scene Projector (DIRSP) conducts performance testing of night vision sensors and infrared (IR) imaging seekers at RTTC, and will provide the capability to fully simulate and synthesize present and future battlefields with a mix of real and simulated objects. The Hardened Subminiature Telemetry and Sensor System (HSTSS) is developing, miniaturizing, and hardening an instrumentation/telemetry package at YPG that will provide continuous direct measurement of internal functioning and flight data for cannon-launched munitions, smart submunitions, and small missiles/rockets. The Range Digital Transmission System (RDTS) will improve test operations and will reduce test costs allowing for efficient data collection and remote operations at YPG. The Mobile Infrared Scene Projector (MIRSP) project will conduct performance testing of imaging infrared and FLIR sensors while installed on the weapon system under test at ATTC. ### **FY 2001 Accomplishments:** - 18870 Combined WSMR TSN Phase II/III into single TSN build-out phase for extension of fiber optic service to additional WSMR test sites. - 829 Continued LCI installation of ACN instrumentation at Perryman and Churchville test areas of ATC. - 2242 Continued development and acceptance testing of HSTSS components. Continued work in TERM-KE and MLRS integration. - 4626 Continued installation of digital fiber optic cable to support YPG RDTS Phase I. 16 | ARMY RDT&E BUDGET ITEM JUSTIF | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | |--|--|-----------------------|--|--|--|--| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0604759A - Major T&E Investment | ргојест
984 | | | | | ### FY 2001 Accomplishments: (Continued) - 1312 Continued development and acquisition of Phase II objective MIRSP. - 172 Conducted final system acceptance test of FSS equipment at WSMR. - Conducted DIRSP system integration and factory acceptance testing at contractor's facility. Finalized site acceptance testing at Redstone Technical Test Center (RTTC). Total 28182 #### FY 2002 Planned Program - 12931 Complete Test Support Network (TSN) build-out for fiber optic cable installation. Continue transmission electronics and system integration and testing efforts. - Range Data Transmission System (RDTS): Will complete installation of digital fiber optic cable for the West Kofa test ranges. Initiate installation of digital fiber optic cable for the South Cibola and East Kofa test ranges. - 4342 Hardened Subminiature Telemetry and Sensor System (HSTSS) component deliveries complete, continue prototype system testing. - 1076 Complete LCI installation of ACN Instrumentation at the Perryman and Churchville test areas of ATC. - 1230 Continue the development and acquisition of Phase II objective MIRSP. - 1020 Initiate development of the high fidelity and low fidelity simulation/test acceptance chambers for the Advanced Multi-Spectral Sensor Subsystem Test Capability (AMSSTC). - Initiate test items to data center and database systems development of Versatile Information Systems Integrated Online (VISION) project at ATC. | | | MY RDT&E BUDGET ITEM JUSTIF | · · · · · · | February 2002 | | | | | | |-----|-----------------------------|--|--|--|--|--|--|--|--| | | GET ACTIV
Managen | vity
nent support | PE NUMBER AND TITLE 0604759A - Major T&E Investment | PROJECT
984 | | | | | | | FY: | 2003 Plann | ed Program | | | | | | | | | • | 14552 | Continue RDTS installation of digital fiber optic cable in supp | ort of the South Cibola and East Kofa test ranges. | | | | | | | | • | 1513 | Complete TSN transmission electronics, system integration and testing efforts. | | | | | | | | | • | 5766 | Initiate development of Hardened Subminiature Telemetry and and training arenas. | 1 Sensor System (HSTSS) embedded instrumentation | for a single round for use in both testing | | | | | | | • | 5157 | Advanced Multi-Spectral Sensor Subsystem Capabilities (AMI instrumentation for the Multi-Spectral Simulation Test Acceptation | | motion
simulators. Procure long-lead | | | | | | | • | 6323 | Continue development of test items and database for Versatile | Information Systems Integrated Online (VISION). | | | | | | | | • | 102 | 21st Century Target Control System: Acquisition and integrati | ion of DoD-standard multi-service target control syste | m at White Sands Missile Range | | | | | | | • | 1605 | C41/Test Instrumentation Control Center (TCC) II: Enhancer the Digitized Army and its suite of Army Technical Architectu | | nentation Control Center (TCC) to test | | | | | | | • | 642 | Quantitative Visualization for Test and Evaluation: Developm simulated and real, for use by testers and program managers | nent of new a capability for real-time and quantitativel | y precise visualization of all test data, | | | | | | | • | 1712 | MIRSP Objective: Completion of verification, validation, accre
infrared scenes for evaluation of imaging infrared seekers, nigl | | | | | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | ebruary 2002 | | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|--| | | | | | | PROJECT 986 | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 986 MAJ USER TEST INST | 631 | 8241 | 7966 | 11910 | 17210 | 22754 | 21443 | Continuing | Continuing | | A. Mission Description and Budget Item Justification: This project supports the development of major field instrumentation for Operational Testing (OT), Force Development Testing and Experimentation (FDTE), and Army Warfighting Experiments (AWE) for the U.S Army Test and Evaluation Command (ATEC) which includes operational test directorates at Fort Hood, TX, Fort Bragg, NC, Fort Sill, OK, Fort Bliss, TX and Fort Huachuca, AZ. Each initiative set forth in this program is directly tied to tactical systems that support each of the five Army Modernization Objectives: Project and Sustain; Protect The Force; Win Information War; Conduct Precision Strikes; and Dominate The Maneuver Battle. Cornerstone of this effort is the Mobile Automated Instrumentation Suite (MAIS) which provides users a high fidelity, realistic, real-time capability to measure the performance of hardware and personnel under tactical conditions for small and large-scale operations (up to 1,830 players). MAIS is the US Army's only Real Time Casualty Assessment (RTCA) capability and is used to test all current and future U.S. Army weapons and weapon systems in a force-on-force operational environment. This project includes two major thrust areas: MAIS Pre-Planned Product Improvements (P3I) and Instrumentation XXI. Without these capabilities, the Operational Test community will encounter shortcomings in its ability to adequately assess the Interim Brigade Combat Team and Army Transformation developments. MAIS P3I RDTE develops the instrumentation required, but not funded, under the basic MAIS program. MAIS P3I RDTE develops performance enhancements and technology upgrades to the MAIS Command, Control and Communications (C3) Center, Communications Network, weapons system interfaces, and miniaturization of the vest peripherals, GPS System, and encryption components. These improvements will enable MAIS to measure and record accrued damage, levels of exposure, effects of countermeasures, evasive action, and instrument threat vehicles, while significantly reducing system intrusiveness and increase the safety of current instrumentation for both vehicle and dismounted instrumentation. MAIS P3I provides insertion of enhancements to the RTCA algorithms; simulation of Opposing Force (OPFOR) weapon systems and player units for newly acquired weapon systems; and development of player units for new weapon systems. These core system enhancements are required as part of the basic program enabling the operational test community to effectively emulate current and future battlefield weapons in a high fidelity environment. Weapon system unique MAIS components are funded by the weapon system program. The Instrumentation XXI thrust area of MAIS develops instrumentation that does not presently exist to monitor, record, stress, and analyze the effects of the digital information battlefield in realistic operational scenarios. Instrumentation XXI is required by the operational test community to integrate digital battlefield data collection and analysis tools into the MAIS. These tools will collect, store and analyze data from this new dimension of digital battlefield warfare. Instrumentation XXI ensures Army Transformation communications can be captured and analyzed at various echelons from the tactical vehicle to the command center, in realistic operational scenarios. Additionally, Instrumentation XXI provides MAIS the opportunity to interface the live component "weapons systems" into the synthetic environment and leverage live tests with simulations. The ability to fully stress the entire battlefield with numerous simulated entities present opportunities for significant cost savings and greater realism than would otherwise be achievable. This effort responds to the current OPTEMPO and PERSTEMPO demands to force the US Army to conduct more realistic, more accurate, and comprehensive evaluations at reduced costs by virtually ### ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0604759A - Major T&E Investment PROJECT 986 replicating a greater number of troop resources in force-on-force testing and training exercises. Personnel and resources cuts have already been taken in the test community predicated upon data reduction/analysis streamlining provided by this MAIS capability. ### **FY 2001 Accomplishments:** Completed development of the player unit bus architecture. Continued MAIS P3I core weapon system interface development for existing and emerging weapon systems. Continued development of the MAIS reconfigurable surrogate interface/controller. Continued MAIS miniaturization, specifically designed, developed and tested system algorithms. Initiated the development, under Instrumentation XXI, of core system algorithms and interfaces for existing and emerging weapon systems to include Air Defense Artillery and aviation fly-out models, player unit peripherals, GPS system, and communication/encryption components. Continued development of a reconfigurable interface/controller that allows MAIS to use the training community's surrogate weapons. Initiated study of interface MAIS into the MOUT environment. Total 6319 #### **FY 2002 Planned Program** Complete development of Micro-Programmable Electronics (MPE) miniaturization and communications/encryption devices. Continue development of MAIS interface into the MOUT environment. Continue development of MAIS P3I core weapons system interface and the MAIS reconfigurable surrogate interface/controller. Continue the development, under Instrumentation XXI, of core system algorithms and interfaces for existing and emerging weapons systems to include Air Defense Artillery and aviation fly-out models, player unit peripherals, GPS system, and communication/encryption components. Continue development of a reconfigurable interface/controller, which allows use of the training community's surrogate weapons. Initiate development of Pairing Improvements, specifically the development and testing of system algorithms. Initiate development of MAIS/Land Warrior interface. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0604759A - Major T&E Investment PROJECT 986 7966 Continue development of MAIS interface into the MOUT environment. Continue development of MAIS P3I core weapons systems interface and the MAIS reconfigurable surrogate interface/controller. Under Instrumentation XXI, complete the development of core system algorithms and interfaces for existing and emerging weapons systems to include Air Defense Artillery and aviation fly-out models, player unit peripherals, GPS system, and communication/encryption components. Continue development of a reconfigurable interface/controller, which allows use of the training community's surrogate weapons. Continue development of Pairing Improvements. Continue development of MAIS/Land Warrior interface. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | ebruary 2002 | | | |--|-------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------------|------------|--| | | | PE NUM BER
0605103A | | | nter | | PROJECT
732 | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 732 ARROYO CENTER SPT | 1910: | 19806 | 22148 | 23072 | 23414 | 23870 | 24393 | 0 | 259609 | | A. Mission Description and Budget Item Justification: This program funds the RAND Arroyo Center, the Department of the Army's Federally Funded Research and Development Center (FFRDC) for studies and analysis. The Arroyo Center draws its researchers from RAND's staff of nearly 700 professionals trained in a broad range of disciplines. Most staff members work in RAND's principal locations-Santa Monica, California; Arlington, Virginia; and Pittsburgh, Pennsylvania. The RAND Arroyo Center provides for continuing analytical research across a broad spectrum of issues and concerns, grouped in four major research areas: Strategy, Doctrine, and Resources; Military
Logistics; Manpower and Training; and Force Development and Technology. The RAND Arroyo Center research agenda is primarily focused on mid/long-term concerns. Results and analytical findings directly impact senior leadership deliberations on major issues. Arroyo Center research is sponsored by the Chief of Staff, Vice Chief, the Deputy Chiefs of Staff of the Army; the Assistant Army Secretaries; and most of the Army's major commands. The Arroyo Center is provided guidance from the Army through the Arroyo Center Policy Committee (ACPC), which is co-chaired by the Vice Chief of Staff of the Army and the Assistant Secretary of the Army (Acquisition, Logistics and Technology). The ACPC reviews, monitors, and approves the annual Arroyo Center research plan. Each project requires General Officer (or SES equivalent) sponsorship and involvement on a continuing basis. RAND Arroyo provides the Army with a unique multidisciplinary capability for independent analysis. Although the Arroyo Center staff works with analysts in the Army's internal study program, the Arroyo Center is an independent organization that provides analysis for both the Army and the broader national security community. Work in this program element is consistent with the resource constrained Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and Project Reliance. ### **FY 2001 Accomplishments:** - 4521 Research addressing the Army's transformation including technological and programmatic assessment of the Future Combat Systems; full spectrum land force capabilities assessment; objective force analysis; technical feasibility of proposed tactical airlift systems; effectiveness of medium forces in past conflicts; human resource implications of Army transformation; joint rapid decisive operations; support to Army transformation wargaming and analysis; and supporting small and mid-sized operations. - 4312 Research on issues being raised by the administration in its major defense review including Army capabilities to respond to future engagement requirements; globalization of multinational force compatibility programs; installation planning for weapons of mass destruction preparedness; force deployment cost comparison; modeling costs of Army force structure changes; cost effectiveness tradeoffs between Apache and Comanche; military operations on urbanized terrain; integrated modernization analysis process; alternatives to two Major-Theater Wars as force-planning constructs; force management and readiness to support multiple missions; and personnel management in support of multiple missions. | | | MY RDT&E BUDGET ITEM JUST | | February 2002 | |------|-----------------------------|--|--|--| | | ET ACTIV
[anagen | nent support | PE NUMBER AND TITLE 0605103A - Rand Arroyo Center | PROJECT 732 | | Y 20 | 01 Accon | aplishments: (Continued) | | | | | 4217 | Research on reshaping support functions including impro-
Army's stockage determination process; managing trainin
Support/Combat Service Support transformation; diagnos | g ammunition; improving Army maintenance processes; | strategic actions for the Combat | | | 1554 | Research on shaping and staffing the force including structure competitive; collective training resources and unit reading manning the Army Special Operations Forces; and determ | ess; officer accession and retention; assessing the Officer | | | | 3501 | Research aimed at maintaining the Army's technological of in outsourcing science and technology; portfolio planning | | | | | 1000 | Support a study on Army acquisition practices at the Cent | er for Naval Analysis. | | | otal | 19105 | | | | | Y 20 | 02 Plann | ed Program | | | | | 4736 | Research addressing the Army in national strategy, included developing a framework to address "gaps" between the marequirements, anti-access threats, and potential counters; of effectively to emerging homeland security initiatives; asservaluating the future alliance and coalition partner environments. | illitary and the American people; assessing joint rapid de Objective Force performance on complex terrain; improvessing the Objective Force in a wide range of warfighting | ecisive operations; identifying access ving the Army's ability to contribute | | | 4066 | Research addressing Army transformation, including assecontribution and importance of C4ISR to the Objective For potential strategic actions for the CS/CSS transformation; feasibility of organizing the TO&E Army around brigades | orce; analyzing future bandwidth requirements; supporting analyzing the potential benefits from the planned joint of | ng CAA in the use of JICM; developing experimentation process; and assessing t | | | 2537 | Research addressing people, including human resource imoptions; officer accession and retention; and officer caree | | for a transformed Army; recruiting | | | 4731 | Research addressing readiness, including Army rotation p
and inventory to equipment readiness; identifying drivers
proficiency at CTCs; reviewing and recommending change
training development for CSS systems. | of customer wait time; improving the training ammuniti | on process; determining training | ### ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605103A - Rand Arroyo Center PROJECT 732 ### FY 2002 Planned Program (Continued) Research addressing business practices, including the role and limits of outsourcing; minimum military logistics capability; posturing AMC R&D organizations for a changing workforce; creating an integrated logistics business environment; sizing the Army's organic industrial base; reexamining Army acquisition; integrated modernization analysis; and coordinated acquisition of Army systems of systems. Total 19806 ### FY 2003 Planned Program - 7718 Research addressing the national security debate - 6438 Research addressing shaping and staffing the force - Research addressing reshaping support functions and infrastructure. - 1332 Research addressing exploring technology alternatives | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 19689 | 19972 | 20348 | | Appropriated Value | 19872 | 19972 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -166 | 0 | | b. SBIR / STTR | -585 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -182 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 1800 | | Current Budget Submit (FY 2003 PB) | 19105 | 19806 | 22148 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 | | | | | | | | | | |--|---------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605301A | | | LEIN AT | OLL | | PROJECT 614 | | | COST (In Thousands) | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 614 ARMY KWAJALEIN ATOLL | Actual 147442 | | 132831 | 139638 | 142662 | 146081 | | 1 | Continuing | A. Mission Description and Budget Item Justification: The U.S. Army Kwajalein Atoll/Ronald Reagan Ballistic Missile Defense Test Site (USAKA/RTS), located in the Republic of the Marshall Islands, is a remote, secure activity of the Major Range and Test Facility Base (MRTFB). Its function is to support test and evaluation of major Army and DoD missile systems, and to provide Space surveillance and space object identification in support of USCINCSPACE and National Aeronautics and Space Administration (NASA) scientific and space programs. Programs supported include Army missile defense, Missile Defense Agency (MDA, formerly Ballistic Missile Defense Organization) demonstration/validation tests, Air Force Intercontinental Ballistic Missile (ICBM) development and operational tests, U.S. Space Surveillance Network, and NASA Space Transportation System (Shuttle) and orbital debris experiments. The technical element of USAKA/RTS is the RTS, which consists of a number of sophisticated, one-of-a-kind, radar, optical, telemetry, command/control/communications, and data reduction systems. These systems include the four unique radars of the Kiernan Reentry Measurement Site (KREMS); Super Recording Automatic Digital Optical Tracker (SRADOT) long range video-metric tracking systems; high density data recorders for high data-rate telemetry collected by nine antennas; and underwater acoustic impact location system data analysis/reduction hardware/software. USAKA/RTS is governmentowned/contractor-operated (GOCO) and is therefore totally dependent upon its associated support contractors. Program also provides funds for the contractors to accomplish installation operation and maintenance (O&M). Funding is required to maintain minimal O&M support, while accepting moderate risk of continued degradation of USAKA/RTS infrastructure (housing, offices, facilities), higher future repair costs, and reduced logistical support
capability, as well as completion of the Kwajalein Modernization and Remoting (KMAR) Program. The KMAR program is a concurrent, range-wide modernization effort to maximize the use of common, standardized commercial off-the-shelf (COTS) technology to replace obsolete components; implement common hardware/software architectures and automation; and "remote" the operation of range sensors and instrumentation to the island of Kwajalein. This effort will upgrade range capabilities that are critical to the success of upcoming Theater Missile Defense (TMD) and Ground-Based Mid-Course (GMD) test missions. KMAR will also reduce USAKA/RTS annual operating costs beginning in FY 2003, as reflected in the reduced funding stream shown above. The Army, Air Force, Navy and MDA (formerly BMDO) have programs planned, which have significant test and data gathering requirements at USAKA/RTS. Air Force programs require firing from Vandenberg Air Force Base, CA with complete data collection during late mid-course and terminal trajectory. MDA programs require range sensors to collect technical data in support of GMD and TMD programs. This test data cannot be obtained except through the use of technical facilities available on and in the vicinity of USAKA/RTS. Program supports CINCSPACE requirements for data collection on objects in space. The Advanced Research Project Agency (ARPA) Long-Range Tracking and Instrumentation Radar (ALTAIR), and the Target Resolution Discrimination Experiment (TRADEX) radar located at USAKA/RTS, are two of only three radars world-wide that have deep-space tracking capability. Program supports Air Force's Peacekeeper, Minuteman III, and Delta; MDA's Ground Based Interceptor (GBI), Ground Based Radar (GBR), Battle Management/Command, Control and Communications (BMC3), In-Flight Interceptor Communication System (IFICS)); Army/MDA PAC-3, System Integration of Tests, Family of Systems, Critical Measurements Program, Patriot, and ground-based radar; and NASA's Space Transportation System (STS), Orbital Debris Measurement Program, Small Expendable Deployer System and Orbital Debris Measurement Program; and the Air Force Space and Missile Center's associated programs. This activity supports the Legacy to Objective transition Campaign Plan. | AR | MY RDT&E BUDGET ITEM JUST | IFICATION (R-2 Exhibit) | February 2002 | |------------------------------------|---|---|--| | udget activ
6 - Manage r | TTY
nent support | PE NUMBER AND TITLE 0605301A - ARMY KWAJALEIN ATOI | PROJECT 614 | | | | | | | Y 2001 Accor | nplishments: | | | | 9725 | Provided management support (salaries, training, travel, SM | IDC matrix, etc.). | | | 3026 | Accomplished major maintenance and repair projects, include | ding design, executed by Corps of Engineers (COE). | | | 16909 | Procured petroleum, oils and lubricants (POL) and Military | Standard Requisitioning and Issue Procedure (MILSTRII | P). | | 3774 | Procured other mission operating supplies, equipment, and s | ervices. | | | 7102 | Provided air and sea transportation (cargo to and from contin | nental United States). | | | 34048 | Continued to support Army, MDA, NASA and Air Force de surveillance support to CINCSPACE. Continued support to | | ed operational missile testing and space | | 72858 | Provided logistical support (facilities maintenance and repair
etc.) to self contained islands of USAKA. | ir, aviation, automotive, marine, medical, food services, e | ducation, information management, | | Total 147442 | | | | | Y 2002 Plann | ed Program | | | | 10295 | Provide management support (salaries, training, travel, SMI | OC matrix, etc). | | | 4414 | Accomplish major maintenance and repair projects, includir | ng design, executed by Corps of Engineers (COE). | | | 16540 | Procure POL and MILSTRIP. | | | | 3367 | Procure other mission operating supplies, equipment and ser | rvices. | | | 8168 | Provide air and sea transportation (cargo to and from contine | ental United States). | | | 31541 | Continue to support Army, MDA, NASA and Air Force dev | elopment and operational missile testing. Continue supp | ort to KMAR program. | | 74500 | Provide logistical support (facilities maintenance and repair etc.) to self contained islands of USAKA. | , aviation, automotive, marine, medical, food services, ed | ucation, information management, | | Total 148825 | | | | ### ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605301A - ARMY KWAJALEIN ATOLL PROJECT 614 #### FY 2003 Planned Program - 9683 Provide management support (salaries, training, travel, SMDC matrix, etc). - Accomplish maintenance and repair projects, including design, executed by Corps of Engineers (COE). - 16820 Procure POL and MILSTRIP. - Procure other mission operating supplies, equipment and services. - 8275 Provide air and sea transportation (cargo to and from continental United States). - 25253 Continue to support Army, MDA, NASA and Air Force development and operational missile testing. Continue support to KMAR program. - Provide logistical support (facilities maintenance and repair, aviation, automotive, marine, medical, food services, education, information management, etc.) to self contained islands of USAKA. | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 151920 | 150071 | 134860 | | Appropriated Value | 153326 | 150071 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -1246 | 0 | | b. SBIR / STTR | -4778 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 300 | 0 | 0 | | e. Rescissions | -1406 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -2029 | | Current Budget Submit (FY 2003 PB) | 147442 | 148825 | 132831 | ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY ### 6 - Management support PE NUMBER AND TITLE **0605326A - Concepts Experimentation** | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to | Total Cost | |-----|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|------------| | | Total Program Element (PE) Cost | 18179 | 31501 | 22627 | 22536 | 22460 | 23695 | 22247 | Continuing | Continuing | | 308 | CONCEPTS EXPERIMENTATION | 14578 | 14155 | 9354 | 9306 | 9265 | 10952 | 14877 | Continuing | Continuing | | 312 | ARMY/JOINT EXPERIMENTATION | 3601 | 16353 | 9976 | 9945 | 9920 | 9471 | 4117 | Continuing | Continuing | | 33B | SOLDIER-CENTERED ANALYSES FOR THE OBJECTIVE FORCE | 0 | 993 | 3297 | 3285 | 3275 | 3272 | 3253 | 0 | 17375 | A. Mission Description and Budget Item Justification: The Concept Experimentation Program (project 308) provides the analytical rigor required to refine objective force concepts as well as underpin evidence for requirements of potential Objective Force systems. Army Experimentation funds the Army Transformation Experimentation Campaign Plan (ATECP) in support of transformation to the Objective Force (OF). The Army must conduct its own concept development and experimentation to fill its Title X core competencies as part of a DoD (Joint Force) transforming to meet Joint Vision 2020 capabilities and integrate this process with the Joint concept development and experimentation (JCD&E) process, including Army participation in major Joint experiments directed by DoD, Congressional language and the QDR. This program supports development of architecture products and experimental initiatives that develop OF capabilities and meet requirements for OF joint interoperability. ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605326A - Concepts Experimentation | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 18738 | 33067 | 27381 | | Appropriated Value | 18910 | 31767 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reduction | 0 | -266 | 0 | | b. SBIR/STTR | -558 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | c. Rescission | -173 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -4754 | | Current Budget Submit (FY 2003 PB) | 18179 | 31501 | 22627 | Change Summary Explanation: Funding - FY 2003: Funds were realigned in support of higher Army priorities (-4754). | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | | AND TITLE - Concep | | mentatio | n | | PROJECT 308 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 308 CONCEPTS EXPERIMENTATION | 1457 | 8 14155 | 9354 | 9306 | 9265 | 10952 | 14877 | Continuing | Continuing | A. Mission Description and Budget Item Justification: The Concept Experimentation Program
(CEP) is a key innovative tool which provides TRADOC battle labs and schools the ability to develop and evaluate emerging warfighting concepts. Program provides the analytical rigor required to refine Objective Force concepts as well as underpin evidence for requirements of potential objective force systems. As the Army moves toward the Objective Force, the critical task of designing the force around information requires major investment in information-age capabilities. Constructive, virtual, and live simulations are used to examine warfighting concepts across Doctrine, Training, Leader Development, Organization, Materiel and Soldiers (DTLOMS) domains. They cover all aspects of command and control, lethality, survivability, and tempo and are essential to technology insertion in future Army systems and force structure. ### FY 2001 Accomplishments: - 3205 Mounted Maneuver Battle Lab (MMBL) Experimentation (Congressional Add) - 445 Objective Communications Support for Reconnaissance, Surveillance and Target Acquisition. - Mobility Enhancement to Support Interim Brigade Combat Teams Communications and Tactical Operations Center Networks - Secure Wireless Local Area Network (LAN) for Brigade Combat Teams - 500 Future Combat Command and Control Reengineering - 550 Information Support Common Operational Picture Overlay Information Operations and Management Information - 113 Anticipatory Logistics - 300 Advanced Planning System - Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) Aviation Sensors and Communications Relay Mix Study - 249 Concept of Employment for HEMTT LHS Petroleum Tank Racks - Ordnance skill consolidation - 730 Chemical And Biological Cooperation Detection | | AR | MY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2A Exhibit) | February 2002 | |-------------|-----------------------------|---|--|---| | | GET ACTIV
Managen | VITY
nent support | PE NUMBER AND TITLE 0605326A - Concepts Experimentation | PROJECT
308 | | FY 2 | 001 Accon | nplishments: (Continued) | | | | • | 330 | Multi-purpose Aerial Delivery System (M-PADS) Analysis | | | | • | 450 | Future Fires Command and Control | | | | • | 475 | Striker II Sensor System Concept | | | | • | 760 | Discretionary funding for Battle Lab Directors to quickly evalu | ate emerging technology. | | | • | 815 | Support for Joint Warfighting Exercise Millennium Challenge | 02 | | | • | 135 | Urban Future Infantry Combat Command and Control | | | | • | 251 | Distribution Management Transformation | | | | • | 4215 | Battle Command on the Move | | | | Total | 14578 | | | | | | | | | | | <u>FY 2</u> | 002 Plann | ed Program | | | | • | 2940 | Unit of Action | | | | • | 686 | Unit of Action Intelligence, Surveillance and Reconnaissance (| ISR) Requirements | | | ٠ | 1114 | Objective Force sustainment | | | | • | 686 | Battle Commander's Cell | | | | • | 1029 | Unit of Employment/Unit of Action Shaping the Battlespace | | | | • | 3500 | Mounted Maneuver Battle Lab Experimentation to fund Coope | _ | • | | • | 4200 | Acquisition of commercial licenses and integration support for Command Battle Lab at Ft. Huachuca | commercial geospacial distributed data visualization | on and management network at the Battle | | Total | 14155 | | | | | | | | | | | l | | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | |--|---|-----------------------|--|--|--|--| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605326A - Concepts Experimentation | PROJECT
308 | | | | | | o - Management support | 500 | | | | | | | | | | | | | | | FY 2003 Planned Program 9354 Concept experimentation to be determined by September 2002 | CEP Schedule and Review Committee | | | | | | | | CEN Schedule and Neview Committee. | | | | | | | Total 9354 | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | |---|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER .
0605326A | | | mentatio | n | | PROJECT 312 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 312 ARMY/JOINT EXPERIMENTATION | 360 | 16353 | 9976 | 9945 | 9920 | 9471 | 4117 | Continuing | Continuing | A. Mission Description and Budget Item Justification: The mission of the Army Transformation Experimentation Campaign Plan (ATECP) is to support the Army Transformation Campaign Plan by integrating Objective Force development across the Army's domains of Doctrine, Training, Leader Development, Organization, Materiel and Soldiers (DTLOMS), integrating Service experiments into, Congressionally mandated, Joint Experimentation, and increase the Army's capabilities for dominant maneuver and decisive operations while maintaining core proficiencies in those areas. ATECP objectives are: facilitate Objective Force development by providing an experimental venue to assess key issues for Objective Force Operational and Organizational concepts and future operational capabilities development, provide insights across all DTLOMS to soldiers as the Army transforms, and shape and support Joint Experimentation. Funding also supports integration of initiatives across DTLOMS and Battlefield Operating Systems (BOS) into ATECP events. Initiatives include developing system-of-systems linkages, simulation/stimulation development, system engineering and architecture development, and post experiment modeling and analyses. ### FY 2001 Accomplishments: - 500 System Linkages Run Time Manager Support - 300 Digital Combined Arms Tactical Trainer Training Support Packages - 100 Digital Combined Arms Tactical Trainer System Linkages - Digital Combined Arms Tactical Trainer After Action Report Capability - Command, Control, Communications and Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) Testbed upgrade to support Joint Experiment Millennium Challenge 02 (MC 02) - Army Battle Command System (ABCS) integration in support of ABCS Battlefield Functional Area (BFA) systems Joint Experiment Millennium Challenge 02 (MC02) - Development, integration and implementation of the systems architecture for Joint Experiment Millennium Challenge 02 (MC 02). | FY 2002 Planned Program Possible Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) execution support for Joint Ex Millennium Challenge 02 Joint Infrastructure for Joint Experiment Millennium Challenge 02 Iso Systems Engineering and Architecture Design for Joint Experiment Millennium Challenge 02 Purposition Command and Control Development for Joint Experiment Millennium Challenge 02 Command and Control Development for Joint Experiment Millennium Challenge 02 Modeling and Simulation Support for Joint Experiment Millennium Challenge 02 Architecture Engineering, integration and site support for Joint Experiment Millennium Challenge 02 Development and site support for network support for Joint Experiment Millennium Challenge 02 Total 16353 FY 2003 Planned Program Supports Army participation in Joint Experiment Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | PROJECT 312 | |---|--------------------| | Millennium Challenge 02 350 Joint Infrastructure for Joint Experiment Millennium Challenge 02 150 Systems Engineering and Architecture Design for Joint Experiment Millennium Challenge 02 2000 Enroute Mission Planning and Rehearsal for Joint Experiment Millennium Challenge 02 2910 Command and Control Development for Joint Experiment Millennium Challenge 02 2300 Modeling and Simulation Support for Joint Experiment Millennium Challenge 02 1332 Architecture Engineering, integration and site support for Joint Experiment Millennium Challenge 02 6396 Development and site support for network support for Joint Experiment Millennium Challenge 02 Total 16353 FY 2003 Planned Program 9976 Supports Army participation in Joint Experiment
Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | | | Joint Infrastructure for Joint Experiment Millennium Challenge 02 150 Systems Engineering and Architecture Design for Joint Experiment Millennium Challenge 02 2000 Enroute Mission Planning and Rehearsal for Joint Experiment Millennium Challenge 02 2910 Command and Control Development for Joint Experiment Millennium Challenge 02 2300 Modeling and Simulation Support for Joint Experiment Millennium Challenge 02 1332 Architecture Engineering, integration and site support for Joint Experiment Millennium Challenge 02 6396 Development and site support for network support for Joint Experiment Millennium Challenge 02 Total 16353 FY 2003 Planned Program 9976 Supports Army participation in Joint Experiment Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | rperiment | | 2000 Enroute Mission Planning and Rehearsal for Joint Experiment Millennium Challenge 02 2910 Command and Control Development for Joint Experiment Millennium Challenge 02 2300 Modeling and Simulation Support for Joint Experiment Millennium Challenge 02 1332 Architecture Engineering, integration and site support for Joint Experiment Millennium Challenge 02 6396 Development and site support for network support for Joint Experiment Millennium Challenge 02 Total 16353 FY 2003 Planned Program 9976 Supports Army participation in Joint Experiment Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | | | 2910 Command and Control Development for Joint Experiment Millennium Challenge 02 2300 Modeling and Simulation Support for Joint Experiment Millennium Challenge 02 1332 Architecture Engineering, integration and site support for Joint Experiment Millennium Challenge 02 6396 Development and site support for network support for Joint Experiment Millennium Challenge 02 Total 16353 FY 2003 Planned Program 9976 Supports Army participation in Joint Experiment Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | | | 2300 Modeling and Simulation Support for Joint Experiment Millennium Challenge 02 1332 Architecture Engineering, integration and site support for Joint Experiment Millennium Challenge 02 6396 Development and site support for network support for Joint Experiment Millennium Challenge 02 Total 16353 FY 2003 Planned Program 9976 Supports Army participation in Joint Experiment Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | | | 1332 Architecture Engineering, integration and site support for Joint Experiment Millennium Challenge 02 6396 Development and site support for network support for Joint Experiment Millennium Challenge 02 Total 16353 FY 2003 Planned Program 9976 Supports Army participation in Joint Experiment Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | | | 6396 Development and site support for network support for Joint Experiment Millennium Challenge 02 Total 16353 FY 2003 Planned Program 9976 Supports Army participation in Joint Experiment Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | | | Total 16353 FY 2003 Planned Program 9976 Supports Army participation in Joint Experiment Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | | | FY 2003 Planned Program 9976 Supports Army participation in Joint Experiment Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | | | Supports Army participation in Joint Experiment Olympic Vision 03 in FY 03 and preparation for a major Joint Experiment (Olympic Ch 04. | | | | nallenge 04) in FY | ARMY | J STIF I | ICATIO | N (R-2 | A Exhi | bit) | February 2002 | | | | | |------|--|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | PE NUMBER AND TITLE 0605326A - Concepts Experimentation | | | | PROJECT
33B | | | | | | , | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | -CENTERED ANALYSES FOR THE
VE FORCE | | 0 993 | 3297 | 3285 | 3275 | 3272 | 3253 | 0 | 17375 | A. Mission Description and Budget Item Justification: This project will provide early (pre-Milestone A) application of human performance and human figure modeling tools in the development of soldier-focused requirements to shape technology for Army Transformation. Design analyses, constructive simulations and soldier-in-the-loop assessments will ensure that manpower requirements, workload and skill demands are considered, avoid information and physical task overloads, and take optimum advantage of aptitudes, individual and collective training, and numbers of soldiers for an affordable Objective Force. ### FY 2001 Accomplishments: Program begins in FY 2002. ### FY 2002 Planned Program Provide Human Factors Engineering and Manpower Integration (MANPRINT) support to TRADOC Centers, Schools and Battle Laboratories. Provide dedicated modeling and analysis cell to early and accurate MANPRINT estimates to AMC, AMC RDECs, TRADOC Centers, Schools and Battle Laboratories, ATEC and other service laboratories. | ARMY RDT&E BUDGET IT | February 2002 | | |--|---|-----------------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605326A - Concepts Experimentation | PROJECT
33B | | | | | ### FY 2003 Planned Program Provide Human Factors Engineering and Manpower Integration (MANPRINT) support to TRADOC Centers, Schools and Battle Laboratories. Provide dedicated modeling and analysis cell to early and accurate MANPRINT estimates to AMC, AMC RDECs, TRADOC Centers, Schools and Battle Laboratories, ATEC and other service laboratories. | ARMY RDT&E BUDGET ITEM J | U STIF I | FICATION (R-2 Exhibit) | | | | Fe | February 2002 | | | |-----------------------------------|-------------------|------------------------|--|---------------------|---------------------|---------------------|---------------------|------------------|------------| | 6 - Management support | | | PE NUMBER AND TITLE PROJECT 0605601A - ARMY TEST RANGES AND F30 FACILITIES | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | F30 ARMY TEST RANGES & FACILITIES | 12027 | 7 113451 | 144183 | 149725 | 171143 | 174600 | 191859 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program provides the institutional funding required to assure a developmental test capability is available for Department of Defense (DoD) Program Executive Officers, Program and Product Managers, and Research, Development, and Engineering Centers. This funding does not pay for specific test costs associated with specific programs. All functions and resources associated with this program are managed by the U.S. Army Developmental Test Command (DTC), a subordinate command of the Army Test and Evaluation Command (ATEC). DTC manages four of DoD's Major Range and Test Facility Bases: Yuma Proving Ground (YPG), Arizona (to include management of Army natural environmental testing) Aberdeen Test Center, Aberdeen Proving Ground, Maryland White Sands Missile Range, New Mexico (including the Electronic Proving Ground (EPG), Fort Huachuca, Arizona). Dugway Proving Ground, Utah (test mission funds for Dugway are provided by the Chemical Biological Defense Program (CBDP) PE 0605384BP/DW6.) This program also provides the Army's developmental test capability at: Aviation Technical Test Center, Fort Rucker, Alabama Redstone Technical Test Center, Redstone Arsenal, Alabama Cold Regions Test Center, Fort Greely and Fort Wainwright, Alaska (subordinate of YPG) Tropic Test Site at Schofield Barracks, Hawaii (subordinate of YPG) In addition, it provides the capability for test planning plus safety verification/confirmation at HQ, DTC located at Aberdeen Proving Ground, Maryland. Developmental test capabilities at each test range have been uniquely established, are in place to support test and evaluation (T&E) requirements of funded weapons programs, and are required to assure technical performance, adherence to safety requirements, reliability, logistics supportability, and quality of materiel in development and in production. Program funding includes efforts toward leveraging technologies to include procurement of essential equipment, personnel training and test facility modernization to support the warfighter's weapons and equipment. Current testing capabilities are not duplicated within DoD and they represent test capabilities needed to assure minimal risk to the soldier as new technologies emerge into fielded weapons systems. This program finances indirect test operating costs not appropriately billed to test customers, replacement of
test equipment and test facility modernization projects to maintain current testing capabilities and improvements to safety, environmental protection, efficiency of test operations, and technological advances. This program does not finance reimbursable costs directly identified to a user of these ranges. Direct costs are borne by materiel developers and project/product managers in accordance with DoD Directives 7000.14R and 3200.11. This program sustains the developmental test and evaluation capability to support all transition paths, Objective Force S&T, Legacy, Legacy to Objective, Interim, and Objective, of the Army Transformation Campaign Plan (TCP). | ARMY RDT&E BUDGET ITEM JUSTIF | February 2002 | | |--|---|----------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605601A - ARMY TEST RANGES AN FACILITIES | PROJECT
F30 | The developmental test capability provided by this program element also supports Joint Service or Other Service systems, hardware, and technologies, not just Army unique systems. Some of the programs for which this program element will provide the needed developmental test capability in the future include: Legacy Systems (to include Recapitalization and Recap/Mod)-Joint Services Lightweight Howitzer, ABRAMS, BRADLEY; Legacy to Objective Systems-Theater High Altitude Area Defense (THAAD) and Force Battle Command Brigade and Below (FBCB2); Interim System-Interim Armored Vehicle/Brigade Combat Teams; Objective Systems-COMANCHE, Future Combat Systems (FCS), HIMARS/Future Rocket System; Support of Objective Force S&T-Army Warfighting Experiments and Advanced Concept Technology Demonstrations; as well as Joint Service, Air Force/Navy programs. ### **FY 2001 Accomplishments:** | • 6 | 59778 | Provided for test center civilian labor and other support costs which cannot be directly identified to a specific test customer or program. These civilian personnel performed administrative and staff/management support for DTC's mission to provide developmental and other acquisition related testing of DoD materiel, weapons, and weapons systems within the acquisition cycle to include resource management, safety, surety operations, range control, Contracting Officer's Representative (COR) duties, and environmental oversight/compliance of testing activities. | |-----|-------|---| | • 3 | 86063 | Provided for labor and supporting costs for test center contractor personnel performing administration and management of DTC's test mission contracts. This is the indirect portion of the total cost of providing contractual effort including range operations, automotive testing, radar operations and maintenance, aerial cable operations, warehousing support, data collection, data reduction, project management, aircraft maintenance, and ADP support. | | • | 6436 | Provided for civilian and contractor labor and other support costs at DTC HQ for test planning, safety verification/confirmation function, and HQ DTC and HQ ATEC test mission management. | | • | 8000 | Congressional increase for White Sands Missile Range Test Facility and Instrumentation Modernization for aging radar, telemetry optics, data reduction, and communications test capabilities; and developed, tested, and implemented the software interfaces required to connect range facilities and resources to the newly constructed Cox Range Control Center and the range-wide fiber optics based test support network (TSN). | | AR | MY RDT&E BUDGET ITEM . | JUSTIFICATION (R-2 Exhibit) | February 2002 | | | | |---------------------------------------|---|---|-------------------------------------|--|--|--| | udget activ
6 - Manage i | VITY
nent support | PE NUMBER AND TITLE 0605601A - ARMY TEST RANGES AND FACILITIES PROPERTY OF THE | | | | | | | | | | | | | | F <u>Y 2002 Planr</u>
68786 | Provides for test center civilian labor and other supersonnel perform administrative and staff/manage | pport costs which cannot be directly identified to a specific test custom gement support for DTC's mission to provide developmental and other are acquisition cycle to include resource management, safety, surety open g activities. | acquisition related testing of DoD | | | | | 38311 | This is the indirect portion of the total cost of prov | nter contractor personnel performing administration and management of viding contractual effort including range operations, automotive testing a collection, data reduction, project management, aircraft maintenance, | , radar operations and maintenance, | | | | | 6354 | Provides for civilian and contractor labor and othe mission management. | er support costs at DTC HQ for test planning, safety verification/confirm | mation function, and HQ DTC test | | | | | Γotal 113451 | | | | | | | | F Y 2003 Planr
78662 | Provides for test center civilian labor and other suppersonnel perform admin istrative and staff/manage | pport costs which cannot be directly identified to a specific test custom gement support for DTC's mission to provide developmental and other are acquisition cycle to include resource management, safety, surety opeg activities. | acquisition related testing of DoD | | | | | 57710 | This is the indirect portion of the total cost of prov | nter contractor personnel performing administration and management of viding contractual effort including range operations, automotive testing a collection, data reduction, project management, aircraft maintenance, | , radar operations and maintenance, | | | | | 7811 | Provides for civilian and contractor labor and othe | er support costs at DTC HQ for test planning, safety verification/confir | mation function, and HO DTC test | | | | | ARMY RDT&E BUDGET ITEM JUSTIF | February 2002 | | |---|---|-----------------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605601A - ARMY TEST RANGES AN | РРОЈЕСТ
Р30 | | 0 - Management support | FACILITIES | 130 | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 121532 | 114411 | 135614 | | Appropriated Value | 122657 | 114411 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -960 | 0 | | b. SBIR/STTR | -1944 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 689 | 0 | 0 | | e. Rescissions | -1125 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 8569 | | Current Budget Submit (FY 2003 PB) | 120277 | 113451 | 144183 | Change Summary Explanation: Funding increase in FY 2003 implements legislative change directing each agency to pay the full Government share of the accruing retirement costs of current Civil Service Retirement System (CSRS) employees and the accruing health care costs of all future Federal retirees. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | February 2002 | | | | | | |--|-------------------
---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | | AND TITLE - Army T | | Test Inst | rumentat | ion and T | Fargets | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | Total Program Element (PE) Cost | 39094 | 34719 | 43222 | 55430 | 60917 | 63331 | 80183 | Continuing | Continuing | | 628 TEST TECH & SUST INSTR | 39094 | 34719 | 34963 | 45915 | 50867 | 51807 | 55718 | Continuing | Continuing | | 62B OPERATIONAL TESTING
INSTRUMENTATION DEVELOPMENT | C | 0 | 6713 | 7626 | 8363 | 9444 | 12812 | Continuing | Continuing | | 62C MODELING AND SIMULATION INSTRUMENTATION | C | 0 | 1546 | 1889 | 1687 | 2080 | 11653 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This Program Element provides critical front-end investments for development of new test methodologies, test standards, advanced test technology concepts for long range requirements, future test capabilities, and advanced instrumentation prototypes for the United States Army Developmental Test Command (DTC), which includes: Aberdeen Test Center (ATC), Aberdeen Proving Ground, Maryland; White Sands Missile Range (WSMR), New Mexico (including the Electronic Proving Ground (EPG), Fort Huachuca, Arizona); Yuma Proving Ground (YPG), Arizona (including the Cold Regions Test Center (CRTC), Fort Greely, Alaska and the Tropical Regions Test Center, Hawaii); Aviation Technical Test Center (ATTC), Fort Rucker, Alabama; Redstone Technical Test Center (RTTC), Redstone Arsenal, Alabama; and Dugway Proving Ground (DPG), Utah. These capabilities support the development and fielding cycle of the Army Transformation as well as Joint Vision 2020 initiatives. Within this program, a major initiative called Virtual Proving Ground (VPG) is directed towards integrating Modeling, Simulation, and Internetting technologies into the test and evaluation process to support acquisition streamlining and to offset prior manpower and budget reductions. The Virtual Proving Ground will significantly improve the ability of the Army to provide early influence on system design, reduce test costs and time, and extend the envelope of information to reduce risk and acquisition costs. This initiative is critical to achieving long-term efficiencies within the acquisition process by conforming to the Simulation and Modeling for Acquisition, Requirements, and Training (SMART) and Simulation Based Acquisition (SBA) processes. Sustaining instrumentation maintains existing testing capabilities at DTC test facilities by replacing unreliable, uneconomical and irreparable instrumentation, as well as incremental upgrades of instrumentation and software, to assure adequate test data collection capabilities. This data supports acquisition milestone decisions for all commodity areas throughout the Army including programs such as Interim Armored Vehicle (IAV), Future Combat System (FCS), Theater High Altitude Area Defense (THAAD), Comanche, Patriot Advanced Capability Phase 3 (PAC 3), High Mobility Artillery Rocket System (HIMARS), M1A2 Main Battle Tank, Joint Service Lightweight Integrated Suit Technology (JSLIST), Javelin Missile System, Family of Medium Tactical Vehicles, Army Battle Command System (ABCS), Force XXI Battle Command Brigade and Below (FBCB2) and Land Warrior. This Program Element develops and sustains developmental test capabilities that provide key support to the Army's Transformation Campaign Plan (TCP). This Program Element also includes funds transferred from the Army Test and Evaluation Command's (ATEC) Operational Testing Instrumentation line, 0605712A/987, to provide greater visibility of modeling and simulation efforts. Also funds were transferred from 0605712A/987 to support development and sustainment of operational test assets at Airborne Special Operations Test Directorate. Fort Bragg; Air Defense Artillery Test Directorate Fort Bliss; Fire Support Test Directorate, Fort Sill; Intelligence Electronic Warfare Test Directorate, Fort Huachuca; and Test and Evaluation Support Agency, Fort ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY **6 - Management support** PE NUMBER AND TITLE 0605602A - Army Technical Test Instrumentation and Targets Hood. The development and sustainment of ATEC's Simulation Operations Rehearsal Model (STORM)is also included. Systems that will benefit from this effort are Army Tactical Command and Control System (ATCCS), Battlefield Functional Area (BFA), Advanced Field Artillery Tactical Data System Service Support Control System (AFATDS), Maneuver Control System (MCS), Forward Area Air Defense Command Control and Intelligence (FAADC2I), All Source Analysis System (ASAS), and Combat Service Support Control System (CSSCS). | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | President's Previous Budget (FY 2002 PB) | 36915 | 34259 | 34651 | | Appropriated Value | 37256 | 35009 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -290 | 0 | | b. SBIR / STTR | -1018 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 3198 | 0 | 0 | | e. Rescissions | -342 | 0 | 0 | | Adjustments to Budget Years Since (FY 2002 PB) | 0 | 0 | 8571 | | Current Budget Submit (FY 2003 PB) | 39094 | 34719 | 43222 | Change Summary Explanation: Funding: FY 2003 - Funds were realigned from PE 0605712A, Support of Operational Testing, in order to align sustaining instrumentation funding into one program element (+8288). | ARMY RDT&E BUDGET ITEM JU | STIFI | ICATION (R-2A Exhibit) | | | | February 2002 | | | | |--|-------------------|------------------------|--|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | | PE NUMBER AND TITLE 0605602A - Army Technical Test Instrumentation and Targets PROJ 628 | | | | | PROJECT 628 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 628 TEST TECH & SUST INSTR | 39094 | 34719 | 34963 | 45915 | 50867 | 51807 | 55718 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program provides critical front-end investments for development of new test methodologies, test standards, advanced test technology concepts for long range requirements, future test capabilities, and advanced instrumentation prototypes for the United States Army Developmental Test Command (DTC), which includes: Aberdeen Test Center (ATC), Aberdeen Proving Ground, Maryland; White Sands Missile Range (WSMR), New Mexico (including the Electronic Proving Ground (EPG), Fort Huachuca, Arizona): Yuma Proving Ground (YPG), Arizona (including the Cold Regions Test Center (CRTC), Fort Greely, Alaska and the Tropical Regions Test Center, Hawaii); Aviation Technical Test Center (ATTC), Fort Rucker, Alabama; Redstone Technical Test Center (RTTC), Redstone Arsenal, Alabama; and Dugway Proving Ground (DPG), Utah. These capabilities support the development and fielding cycle of the Army Transformation as well as Joint Vision 2020 initiatives. Within this program, a major initiative called Virtual Proving Ground (VPG) is directed towards integrating modeling, simulation, and internetting technologies into the test and evaluation process to support acquisition streamlining and to offset prior manpower and budget reductions. The Virtual Proving Ground will significantly improve the ability of the Army to provide early influence on system design, reduce test costs and time, and extend the envelope of information to reduce risk and acquisition costs. This initiative is critical to achieving long-term efficiencies within the acquisition process by conforming to the Simulation and Modeling for Acquisition, Requirements, and Training (SMART) and Simulation Based Acquisition (SBA) processes. Sustaining instrumentation maintains existing testing capabilities at DTC test facilities by replacing unreliable, uneconomical and irreparable instrumentation, as well as incremental upgrades of instrumentation and software, to assure adequate test data collection capabilities. This data supports acquisition milestone decisions for all commodity areas throughout the Army including programs such as Interim Armored Vehicle (IAV), Future Combat System (FCS), Theater High Altitude Area Defense (THAAD), Comanche, Patriot Advanced Capability Phase 3 (PAC 3), High Mobility Artillery Rocket System (HIMARS), M1A2 Main Battle Tank, Joint Service Lightweight Integrated Suit Technology (JSLIST), Javelin Missile System, Family of Medium Tactical Vehicles, Army Battle Command System (ABCS), Force XXI Battle Command Brigade and Below (FBCB2) and Land Warrior. This Program Element develops and sustains developmental test capabilities that provide key support to the Army's Transformation Campaign Plan (TCP). FY 2001 Accomplishments: ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 **BUDGET ACTIVITY** 6 - Management support PE NUMBER AND TITLE ${\bf 0605602A \cdot Army \ Technical \ Test \ Instrumentation}$ PROJECT **628** and Targets ### FY 2001 Accomplishments: (Continued) Continued Support of Virtual Proving Ground (VPG): Completed development of the physics-based helicopter simulation for
Comanche to conduct T&E of the potential flight hazards associated with integration of new components into the aircraft. Completed development of visible and Infrared (IR) scenes to drive the scene projectors and signal injection interfaces in the Electro-Optics Target Acquisition, Electro-Optics Sensor Flight Evaluation and Infrared Simulation Test Acceptance test facilities. Continued acquisition and integration of computer workstations and software to enable conduct of virtual tests. Provided support to the Joint Modeling and Simulation System and determined its applications for test and evaluation. Initiated development and integration of common synthetic environments that include digitized terrain, signature models, disturbance environments, climatic models, and propagation models into system-level simulations. Developed a model to accurately replicate measured shock and vibration characteristics of ammunition stored on-board howitzers and to integrate real quantitative test measurements with simulation models and databases for real-time linking and visualization. Continued development of a DTC-wide High Level Architecture (HLA) compliant architecture for integrating internal and external models, software algorithms, virtual test tools, ground truth databases, and synthetic environments. Continued funding of the cooperative Technology Program Annexes (TPA) with the Army Research Lab to support development and integration of fire control and ground system platforms and other Unit Under Test simulations. Continued development of a standardization process to integrate various software components (synthetic environments, databases, data support pre-test, test conduct, and post-test mission and playback analysis of large missile and air defense system test data. Continued development of a versatile information system and digital library that is integrated on-line to support testing and training requirements. Continued development of a suite of test control simulation tools and test beds which integrate actual field instrumentation data with existing simulations and models to conduct test range management, test setup, simulation model validation and test result validation. Continued development of a validated model to replicate a chemical/biological point detection system. repositories, models and interfaces) to support virtual testing. Continued development of systems to merge telemetry, optics, radar, GPS, and TSPI data to Initiated/Continued Development, Acquisition and Sustainment of Critical Test Instrumentation and Equipment. Completed development of a six degree of freedom motion simulator used to perform non-destructive missile testing. Completed upgrade of a Weibel radar system used to track missiles and projectiles in extreme cold environments. Completed conversion of an optical tracker system to a single station laser tracker. Completed software upgrade of the Drone Formation Control System autopilot, control, navigation and guidance systems. Completed upgrade of the MPS-36 radars that control down range instrumentation (such as Kineto Tracking Mounts and other short-range radars) near the impact point for artillery and smart munitions testing. Completed acquisition of a digital real-time imaging system used to inspect rocket motors. Congressional Plus-up received to fund the Advanced Comprehensive Engineering Simulator (ACES) which upgrades missile debris dispersion and analysis software used for mission planning and missile flight safety analysis. Developed a common tool for stimulation of Command, Control and Communications equipment through simulated message and data traffic and controlling, collecting and storing data during large scale tests. Replaced range control instrumentation and upgraded and replaced radar, optics, telemetry and data processing equipment used in large missile testing. Continued development of an instrumentation platform to remotely collect, analyze, transmit and log Command, Control, Communications and Intelligence (C4I) message traffic. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - Management support 8 - Management support 9 #### FY 2001 Accomplishments: (Continued) Acquired aircraft high-speed digital cameras, airborne video recorders, video cameras, telemetry link, signal conditioning equipment and ground control data processing equipment. Upgraded portable Weibel tracking radars used for ammunition testing in harsh desert environments. Completed acquisition of micro-organism fermentor/containment chamber used for chemical/biological agent detector testing. Acquired chemical/biological agent alarm test instrumentation including chemistry lab equipment, detection library for antibodies, high sampling rate data acquisition equipment and atmospheric turbulence and surface weather measurement equipment. Acquired smoke density detectors for the fire extinguisher testing of ground vehicles, aircraft icing instrumentation, digital communications devices for missile launch complexes. Developed a prototype air-to-air munitions scoring system that supports helicopter turreted gun accuracy testing. Continued development of a high speed/high capacity wireless data communication network for C4I testing, development of a soldier-system test instrumentation suite, precision target scoring system, gun chamber/gun pointing measurement system, aircraft icing spray system and airdrop test instrumentation. Continued integration of instrumentation across test sites for centralized monitoring and control of tests, development of autonomous vehicle control and test range traffic monitoring systems, acquisition of computer workstations for data processing and analysis, development of enhanced Developmental Test/Operational Test (DT/OT) on-board vehicle instrumentation and development of a remote arming and detonating capability to support live fire vulnerability testing. Continued acquisition of electromagnetic radiation effects power amplifiers, fiber optic network links digital data and video recorders, mobile mission control instrumentation, range radios and advanced data transport and range communications capabilities. - Prototype Instrumentation and Advanced Concepts. Provided quick reaction capability to respond to emergency requirements. Provided support for technical committees forging future instrumentation technology developments. Conducted methodology studies to improve test processes and determine future test capability requirements. Continued to develop Test Operating Procedures (TOPs) and International Test Operation Procedures (ITOPs) to ensure quality and consistency of test results throughout Army and for international cooperative applications. - Provided management support for VPG across the command. Conducted strategic planning and developed roadmaps to guide current and future programs. Provided command-level oversight and management support for the DTC instrumentation program. Technical support included requirements development, project prioritization, and execution of investment accounts for Small Business Innovative Research, Production Base Support, Army Test Technology and Sustaining Instrumentation, Major Test and Evaluation Investment, and the Central Test and Evaluation Investment Program. Provided management and support for direct interface with the T&E Executive Agent, management of needs and solutions calls for T&E Reliance oversight, and support to the Army principal of the Test Resource Advisory Group (TRAG). Provided administrative support for the HQ DTCLocal Area Network, contracts, patents, symposia and conferences, exhibits and printing. Provided final year of funding support to the Joint Program Office (JPO) for Test and Evaluation as the tri-service Executive Agent for Test and Evaluation. February 2002 **BUDGET ACTIVITY** 6 - Management support PE NUMBER AND TITLE 0605602A - Army Technical Test Instrumentation PROJECT **628** and Targets #### FY 2002 Planned Program 11427 Continue Support of Virtual Proving Ground (VPG): Continue development of a suite of test control simulation tools and test beds which integrate actual field instrumentation data with existing simulations and models to conduct test range management, test setup, simulation model validation and test result validation. Develop DTC-wide requirements for visualization tools to collect and portray real-time simulations as well as support after action reviews. Acquire existing FlightLab simulation to expand the physics-based helicopter simulation for the UH-60 Black Hawk, AH-64 Apache, and CH-47 Chinook. Initiate development of a validated model to replicate remote detection modeling and simulation systems. Continue development of a DTC-wide HLA compliant architecture for integrating internal and external models, software algorithms, virtual test tools, ground truth databases, and synthetic environments. Continue developing and integrating common synthetic environments that include digitized terrain, signature and propagation models, and disturbance and climatic environments into system-level models and simulations. Complete support to the Joint Modeling and Simulation System and determine its applications for test and evaluation. Continue funding of the cooperative TPAs with the Army Research Lab to support development and integration of fire control and ground system platforms and other Units Under Test simulations. Continue development of a standardization process to integrate various software components (synthetic environments, databases, data repositories, models, and interfaces) to support virtual testing. Continue development of a system to merge telemetry, optics, radar, GPS, and TSPI data to support mission analysis and playback of large missile and air defense system test data. Continue development of a validated model to replicate a chemical/biological point detection system. Initiate characterization of simulant/agent properties. Continue DTC-wide
integration of terrain features, characteristics and functionality into system level models and simulations. Continue DTC-wide development and integration of ground truth databases, information systems, and synthetic environments into system level models and simulation. Initiate data mining capability for supporting a knowledge-based management tool. Initiate modeling of pressure transducers, accelerometer, and sensors to create ballistic model for direct and indirect firing test support. 16936 Initiate/Continue Development, Acquisition and Sustainment of Critical Test Instrumentation and Equipment. Complete acquisition of digital cameras, computer workstations and data processing systems used in ground vehicle testing and digital video systems, high-speed digital cameras, and telemetry link used in aircraft testing. Complete acquisition of wind turbulence measurement equipment used in chemical/biological agent alarm testing. Complete acquisition of fiber optic links and digital end devices supporting small missile testing. Complete development of an instrumentation platform to remotely collect, analyze, transmit and log C4I message traffic, development of a high speed/high capacity wireless data communication network, digital trunking and microwave system for C4I testing. Complete development of a prototype air-to-air munitions scoring system that supports helicopter turreted gun accuracy testing. Initiate development/acquisition of: an optical data measurement system to analyze missile flight position data; digital optical instrumentation for Kineto Tracking Mounts (KTM) and mobile video instrumentation and control equipment used for tracking and capturing event data on large missiles; instrumentation for nuclear effects, directed energy tests, electromagnetic environment effects and vibration environments for missile testing and digital ground-to-air radios, mobile communications equipment and digital end devices for # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605602A - Army Technical Test Instrumentation and Targets PROJECT 0605602A - Army Technical Test Instrumentation and Targets #### FY 2002 Planned Program (Continued) communications and data transport. Initiate development of a helicopter fire control scoring capability for air-to-ground testing, acquisition of portable infrared and video tracking equipment for munitions testing, and replacement computer control and video tracking equipment for KTMs supporting munitions testing. Upgrade an environmental conditioning chamber used to condition small missiles prior to launch. Continue to replace range control instrumentation and upgrade and replace radar, optics, telemetry and data processing equipment used in large missile testing. Acquire aircraft signal conditioning equipment and ground control data processing equipment. Upgrade portable Weibel tracking radars used for ammunition testing in harsh desert environments. Acquire chemical/biological agent alarm test instrumentation including chemistry lab equipment, detection library for antibodies, computer workstations and high sampling rate data acquisition equipment. Acquire instrumentation and equipment for fire extinguisher testing. Continue development of a soldier-system test instrumentation suite, precision target scoring system, gun chamber/gun pointing measurement system, aircraft icing spray system and airdrop test instrumentation. Continue integration of instrumentation across test sites for centralized monitoring and test control, development of autonomous vehicle control and test range traffic monitoring systems, development of enhanced DT/OT on-board vehicle instrumentation and development of a remote arming and detonating capability to support live fire vulnerability testing. Continue acquisition of electromagnetic radiation effects power amplifiers and antennas, digital data and video recorders for small missile launch and in-flight data collection, mobile mission control instrumentation for ammunition testing, range radios and advanced data transport and range communications capabilities. - 1220 Prototype Instrumentation and Advanced Concepts. Provide quick reaction capability to respond to emergency requirements. Provide support for technical committees forging future instrumentation technology developments. Continue to develop TOPs and ITOPs to ensure quality and consistency of test results throughout Army and for international cooperative applications. - Provide management support for VPG across the command. Conduct strategic planning and develop roadmaps to guide current and future programs. Provide command-level oversight and management support for the DTC instrumentation program. Technical support includes requirements development, project prioritization, and execution of investment accounts for Small Business Innovative Research, Production Base Support, Army Test Technology and Sustaining Instrumentation, Major Test and Evaluation Investment, and the Central Test and Evaluation Investment Program. Provide management and support costs for direct interface with the T&E Executive Agent, management of needs and solutions calls for T&E Reliance oversight, and support to the Army principal of the TRAG. Provide support for the HQ DTC Local Area Network, contracts, patents, symposia and conferences, exhibits and printing. February 2002 **BUDGET ACTIVITY** 6 - Management support PE NUMBER AND TITLE 0605602A - Army Technical Test Instrumentation PROJECT **628** and Targets #### FY 2003 Planned Program 11767 Continue Support of Virtual Proving Ground (VPG): Continue development of a suite of test control simulation tools and test beds which integrate actual field instrumentation data with existing simulations and models to conduct test range management, test setup, simulation model validation and test result validation. Continue development of a DTC-wide HLA compliant architecture for integrating internal and external models, software algorithms, virtual test tools, databases, and synthetic environments. Continue funding of the cooperative TPAs with the Army Research Lab to support development and integration of fire control and ground system platforms and other Units Under Test simulations. Continue development of a standardization process to integrate software components (synthetic environments, databases, data repositories, models, and interfaces) for virtual testing. Continue developing and integrating common synthetic environments that include digitized terrain, signature and propagation models, disturbance and climatic environments, virtual battlespace generation, and human effects into system-level models and simulations. Initiate distributing of the synthetic environments via HLA Environment Federation. Continue development of a system to merge telemetry, optics, radar, GPS, and TSPI data to support mission playback, analysis, and reporting tool of large missile and air defense system test data. Continue development of a validated model to replicate a chemical/biological point detection system and characterization of simulant/agent properties. Continue DTC-wide development of a simulation model to accurately measure shock and vibration characteristics of ammunition stored on-board howitzers. Continue to acquire visualization tools to collect and portray real-time simulations as well as support after action reviews. Continue development and initiate a mobile version of the visible and IR scenes to drive the scene projectors and signal injection interfaces in the Electro-Optics Target Acquisition, Electro-Optics Sensor Flight Evaluation and Infrared Simulation Test Acceptance test facilities. Develop an integrated suite of C4I test tools to support distributed developmental and operational tests, experiments, and training exercises, to include range operations and control capability. Continue development of data mining capability for supporting a knowledge-based management tool. Develop models of pressure transducers, accelerometer, and sensors to create ballistic and target modeling for direct and indirect firing test support. February 2002 **BUDGET ACTIVITY** 6 - Management support PE NUMBER AND TITLE 0605602A - Army Technical Test Instrumentation PROJECT 628 and Targets #### FY 2003 Planned Program (Continued) 16954 Initiate/Continue Development, Acquisition and Sustainment of Critical Test Instrumentation and Equipment. Initiate acquisition of instrumentation for reliability, availability and maintainability data collection on ground vehicle systems, replacement ballistic transducers for measuring chamber pressures during ammunition tests, modification of a rail delivery system supporting live fire tests and acquisition of high bandwidth signal conditioners for onvehicle data collection. Initiate upgrade of power amplifiers on vibration shaker tables. Initiate integration of lab equipment used for testing infrared guidance systems. Initiate acquisition of large capacity data storage devices for small missile system testing. For large missile system tests, initiate acquisition of chemistry lab equipment for analyzing hazardous wastes, radar transponders for high accuracy missile tracking and upgrade to Global Positioning System equipment for position location. For C4I testing, initiate development of distributed communications test capabilities and upgrade of test tools for message/data traffic simulation/stimulation. Support development of common instrumentation for developmental and operational testing within all test commodity areas. Continue to replace range control instrumentation and upgrade and replace radar, optics, telemetry and data processing equipment used in large missile testing. Acquire aircraft data recorders, signal conditioning equipment and ground control data processing equipment. Upgrade portable Weibel tracking radars used for ammunition testing in harsh desert environments. Acquire
chemical/biological agent alarm test instrumentation including chemistry lab equipment, detection library for antibodies, computer workstations and high sampling rate data acquisition equipment. Continue development of a soldier-system test instrumentation suite, precision target scoring system, gun chamber/gun pointing measurement system, aircraft icing spray system and airdrop test instrumentation. Continue integration of instrumentation across test sites for centralized monitoring and control. Continue development of autonomous vehicle control and test range traffic monitoring systems, development of enhanced DT/OT on-board vehicle instrumentation and development of a remote arming and detonating capability to support live fire vulnerability testing. Continue acquisition of electromagnetic radiation effects power amplifiers and antennas, digital data and video recorders for small missile launch and in-flight data collection, mobile mission control instrumentation for ammunition testing, range radios, advanced data transport, and range communications capabilities. Continue development/acquisition of: an optical data measurement system to analyze missile flight position data; digital optical instrumentation for Kineto Tracking Mounts (KTM) and mobile video instrumentation and control equipment used for tracking and capturing event data on large missiles; instrumentation for nuclear effects, directed energy tests, electromagnetic environment effects for missile testing and digital end devices for communications and data transport. Continue development of a helicopter fire control scoring for air-to-ground testing, and replacement computer control and video tracking for KTMs supporting mu nitions testing. 912 Prototype Instrumentation and Advanced Concepts. Provide quick reaction capability to respond to emergency requirements. Provide support for technical committees forging future instrumentation technology developments. Continue to develop TOPs and ITOPS to ensure quality and consistency of test results throughout Army and for international cooperative applications. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605602A - Army Technical Test Instrumentation and Targets PROJECT 628 #### FY 2003 Planned Program (Continued) Provide management support for VPG across the command. Conduct strategic planning, and develop roadmaps to guide current and future programs. Provide command-level oversight and management support for the DTC instrumentation program. Technical support included requirements development, project prioritization, and execution of investments accounts for Small Business Innovation Research, Production Base Support, Army Test Technology and Sustaining Instrumentation, Major Test and Evaluation Investment, and the Central Test and Evaluation Investment Program. Provide management and support costs for direct interface with the T&E Executive Agent, management of needs and solutions calls for T&E Reliance oversight, and support of the Army principal of the TRAG. Provide administrative support for HQ DTC Local Area Network, contracts, patents, symposia and conferences, exhibits and printing. | | ARMY RDT&E BUDGET ITEM JU | STIF | ICATIO | N (R-2 | A Exhi | bit) | Fe | ebruary 2 | 002 | | |-----|--|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | | ACTIVITY
nagement support | | PE NUMBER 0605602A and Targe | - Army T | | Test Insti | rumentati | ion | PROJECT 62B | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 62B | OPERATIONAL TESTING
INSTRUMENTATION DEVELOPMENT | | 0 0 | 6713 | 7626 | 8363 | 9444 | 12812 | Continuing | Continuing | A. Mission Description and Budget Item Justification: Provides for technical upgrades and maintenance of essential operational test instrumentation. Funding supports development and sustainment of cost effective technologies: data collection, data processing, telemetry, miniaturization, synthetic jammers, embedded instrumentation, mobile instrumentation, information assurance, and electronic warfare. As digitization of the battlefield continues, this effort allows ATEC to modernize and develop its non-major instrumentation so that it can be integrated with automated instrumentation and combat simulation capability within the operational tests. This project supports development and sustainment of operational test assets at the Airborne Special Operations Test Directorate, Fort Bragg; the Air Defense Artillery Test Directorate, Fort Bliss; the Fire Support Test Directorate, Fort Sill; the Intelligence Electronic Warfare Test Directorate, Fort Huachuca; and the Test and Evaluation Support Agency, Fort Hood. Funding originally programmed within the Operational Testing Instrumentation (0605712A/987) line, these funds were realigned to this new project in order to provide visibility of the development of operational testing instrumentation. #### FY 2001 Accomplishments: Program funded in 0605712A/987. #### FY 2002 Planned Program Program funded in 0605712A/987. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605602A - Army Technical Test Instrumentation and Targets PROJECT 62B #### FY 2003 Planned Program Planned projects include Improved Field Data Collector Enhancements, Multi- Media Data Transfer System Enhancements, Common Vehicular Instrumentation Initiative, High Speed Telemetry System, Global Positioning System (GPS) Modernization, Video Tracking System Upgrade, Automated Intelligence/ Electronic Warfare Test System (AI/EWTS Multiple Emitter Capability), Video Telemetry Recording System and Electro-Optic Facility Instrumentation. | ARMY RDT&E BUDGET ITEM JU | STIF | ICATIO | N (R-2 | A Exhi | bit) | Fe | bruary 2 | 002 | | |---|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER 0605602A and Targe | - Army T | | Test Instı | rumentati | ion | PROJECT 62C | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 62C MODELING AND SIMULATION INSTRUMENTATION | | 0 0 | 1546 | 1889 | 1687 | 2080 | 11653 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This project provides a critical foundation necessary to develop and sustain ATEC's current and future modeling and simulation (M&S) instrumentation efforts. ATEC's M&S efforts include: Simulation Testing Operations Rehearsal Model (STORM), Fire Support Automated Test Suite (FSATS), Extensible C4I Instrumentation Suite-Fire Support Application (ExCIS), Command, Control and Communication Driver (C3Driver), Intelligence Modeling and Simulation for Evaluation (IMASE) C3I Engineering Evaluation System (CEES), and OTC Analytic Simulation-Instrumentation Suite (OASIS). Systems that will benefit from this effort include, but are not limited to Interim Armored Vehicle (IAV), Army Tactical Command and Control System (ATCCS), Battlefield Functional Area (BFA), Advanced Field Artillery Tactical Data System (AFATDS), Maneuver Control System (MCS), Forward Area Air Defense Command Control and Intelligence (FAADC2I), All Source Analysis System (ASAS), and Combat Service Support Control System (CSSCS). Funding originally programmed within the Operational Testing Instrumentation (0605712A/987) line, these funds were realigned to this new project in order to provide greater visibility to modeling and simulation efforts. #### **FY 2001 Accomplishments:** Program funded in 0605712A/987. #### FY 2002 Planned Program Program funded in 0605712A/987. # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0605602A - Army Technical Test Instrumentation **62C** 6 - Management support and Targets FY 2003 Planned Program Funds development and sustainment of high priority modeling and simulation instrumentation systems, such as the Simulation Testing Operations 1546 Rehearsal Model (STORM). Total 1546 February 2002 **BUDGET ACTIVITY** ### 6 - Management support PE NUMBER AND TITLE 0605604A - Survivability/Lethality Analysis | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 38326 | 34514 | 39200 | 42174 | 45324 | 38916 | 46136 | Continuing | Continuing | | 670 | EMERGING TECH SYSTEMS | 8251 | 7481 | 382 | 336 | 331 | 321 | 311 | 0 | 38310 | | 671 | AIR DEF/MSL DEF SYSTEM | 5790 | 5325 | 459 | 411 | 405 | 393 | 381 | 0 | 39172 | | 672 | AVIATION SYSTEMS | 2753 | 2977 | 274 | 239 | 237 | 230 | 222 | 0 | 22048 | | 675 | ARMY SURVIVABILITY ANALYSIS & EVALUATION SUPPORT | 11954 | 8487 | 37214 | 40402 | 43574 | 37218 | 44491 | Continuing | Continuing | | 677 | GROUND COMBAT SYSTEMS | 4381 | 4698 | 373 | 330 | 326 | 317 | 308 | 0 | 36011 | | 678 | MUNITIONS SYSTEMS | 4744 | 5065 | 448 | 410 | 406 | 393 | 381 | 0 | 35777 | | 679 | SOLDIER
SYSTEMS | 453 | 481 | 50 | 46 | 45 | 44 | 42 | 0 | 4372 | A. Mission Description and Budget Item Justification: This Program Element (PE) funds activities and functions to conduct objective and integrated survivability and lethality analyses (SLA) on systems of the Interim and Objective Forces of Army Transformation and other major and designated non-major Army systems as appropriate. The analyses quantify the effects of electronic warfare (EW) and ballistic battlefield threats and meteorological conditions on Army individual soldiers and systems. This PE also funds vulnerability assessments of digitized systems for Force XXI. The work is accomplished through threat research, theoretical and engineering analyses, signature measurements, modeling, simulations, laboratory experiments, and field investigations. Activities in progress include assessment of the effects of atmospherics, passive countermeasures, tactics, lasers, high-power microwave, electro-optical/radio frequency (EO/RF) jammers, electromagnetic environment effects (E3), information warfare (IW), decoys, and conventional ballistics on Army soldiers and systems. The PE work efforts provide U.S. Army decision makers, materiel and combat developers, system users, and independent evaluators critical soldier and system survivability analyses that quantify the soldier/system's survivability effectiveness in battlefield threat environments. Recommendations are provided to the materiel and combat developers on how to mitigate soldier/system deficiencies and enhance their survivability. This survivability/lethality engineering analyses is required to support the Army's vision to move to lighter more deployable systems while maintaining effectiveness. The analysis is required to properly down-select the appropriate mix of technologies for future platforms of the Transformed Forces. The proper mix of lethality and survivability provides the required force effectiveness for the Transformation Force. This PE funds civilian salaries, travel, development and maintenance of equipment and facilities, general management, ad $This\ PE\ provides\ support\ for\ all\ transition\ paths\ of\ the\ Transformation\ Campaign\ Plan\ (TCP).$ February 2002 BUDGET ACTIVITY **6 - Management support** PE NUMBER AND TITLE 0605604A - Survivability/Lethality Analysis | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 36905 | 27794 | 34558 | | Appropriated Value | 37248 | 34794 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -280 | 0 | | b. SBIR / STTR | -680 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 2100 | 0 | 0 | | e. Rescissions | -342 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 4642 | | Current Budget Submit (FY 2003 PB) | 38326 | 34514 | 39200 | Change Summary Explanation: Funding: FY 2003 - Army funding increase provides survivability analysis support for Transformation Campaign Plan (+2204). Funding increase implements legislative change directing each agency to pay the full Government share of the accruing retirement costs of current Civil Service Retirement System (CSRS) employees and the accruing health care costs of all future Federal retirees (+2438). | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | bruary 2 | 002 | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605604A | | | thality An | alysis | | PROJECT 675 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 675 ARMY SURVIVABILITY ANALYSIS & EVALUATION SUPPORT | 11954 | 1 8487 | 37214 | 40402 | 43574 | 37218 | 44491 | Continuing | Continuing | A. Mission Description and Budget Item Justification: Beginning in FY 2003 funding was transferred into this project from other projects internal to this PE in order to more efficiently fund holistic survivability analysis needed for the Army's Transformation Campaign Plan and therefore should not be perceived as an unjustified growth for this project. This project funds the investigation of the survivability, lethality and vulnerability (SLV) of designated Army systems to all battlefield threats. It supports transforming the Army to a highly effective mobile force depending on symmetry between Survivability, Lethality, Mobility, MANPRINT, Deployability, and Sustainability. The challenge of the Army Transformation is to examine holistically the contribution of platforms to force effectiveness. This project provides lethality and survivability data of potential systems in the Interim and Objective Forces to achieve symmetric mix of force effectiveness. The analysis is integrated across all battlefield threats (i.e., conventional ballistic, electronic warfare, and directed energy). The results are used by each Project Manager (PM) and the Program Executive Officer (PEO) to direct weapon system development efforts and structure product improvement programs; by the independent evaluator when they provide system evaluations in support of milestone decisions; by the user to develop survivability/lethality requirements, doctrine and tactics; and by decision makers in formulating program/production decisions. Additionally this project supports survivability analysis, information warfare, and information operations of Army communications, electronic equipment and digitized forces against friendly and enemy threats. Provides field threat environment support for Electronic Warfare Vulnerability Analysis (EWVA). Analyzes vulnerabilities of foreign threat weapons and command, control, communications, computers and intelligence (C4I) and Intelligence Electronic Warfare (IEW) systems to U.S. Army EW systems. Provides threat weapon electronic design data to countermeasure developers and technical capability information to the intelligence community. Supports Army initiatives in vulnerability reduction of C4I/IEW systems against battlefield threats, including information warfare. Provides analysis for understanding potential vulnerabilities of Digitized Force developmental systems. Supports Army Warfighting Experiments and associated Information Operations Vulnerability Assessments for Digitized Force Architecture. Supports vulnerability analysis of situational awareness data of the Transformation Force. Analysis includes survivability and vulnerability analysis of ground systems of the Interim and Objective Force for Army Transformation and other Army ground combat; Army air defense and missile defense systems; Army aviation systems and Unmanned Aerial Vehicles (UAV); Army fire support weapons (smart and conventional); Horizontal Technology Integration systems, Advanced Technology Demonstration initiatives, and proposed survivability enhancements to weapon platforms. This PE provides support for all transition paths of the Transformation Campaign Plan (TCP). | | GET ACTI
Managen | VITY
nent support | PE NUMBER AND TITLE 0605604A - Survivability/Lethality Anal | February 2002 PROJECT Sysis 675 | |------|----------------------------|--|---|---------------------------------------| | | Ü | | , i | • | | FY 2 | 2001 Accor | nplishments: | | | | • | 1153 | Conducted integrated electronic and information operations e information operations vulnerability analysis. This effort sup Maneuver Control System, FAAD-C2I, All Source Analysis Defense Warning System. | ports the Advanced Field Artillery Tactical Data System | m, Common Hardware and Software, | | • | 1487 | Conducted integrated electronic and information operations s
Network-Terrestrial, Single Channel Anti-jam Man Portable
Tactical Radio System, and SINCGARS ASIP, EPLR-VHSI | radio, Secure Mobile Anti-jam Reliable Tactical Term | | | • | 750 | Expanded the current information warfare vulnerability asses
Common Operating Environment | sment program to determine exploitable weakness in the | ne Defense Information Infrastructure | | , | 650 | Conducted integrated electronic and NBC effects survivabilit Warfare Ground Positioning System (NAVWAR), Defense Avulnerability analysis for these systems. | | | | • | 2500 | Expanded Information Operations Vulnerability Survivability | Analysis (IOVSA) system assessments beyond electronic | onic warfare, malicious codes and | hackers to include survivability of the First Digitized Corp (FDC), Brigade Combat Team, and other Army systems to directed energy and unintentional Established an initial set of IOVSA analytical tools, techniques and methodologies to address the shortfall of current tools that focus only on the functionality of a system. Improved tools and techniques will provide a rigorous approach to consider the impact of the threat not only on the physical Total 11954 5414 #### **FY 2002 Planned Program** radiation/emissions deterrence. • 4000 A new set of analytical tools, techniques and methodologies are being developed to address a shortfall in current IOVSA methodologies. Instead of focusing on only the IO threat to the functionality of a system, the new approach considers the impact of the threat on decisions being made with data that the information systems generates. These funds
develop the format and logic content for the decision-making processes for each of the following: C2 node, DF weapons node, sensor node, and red tank node. Additionally, define, develop, and test a set of vulnerability metrics that measure vulnerabilities and susceptibilities for given C2 strategies and scenarios. system but also on decisions being made with the information that the system is providing. | ARMY RDT&E BUDGET IT | ΓΕΜ JUSTIFICATION (R-2A Exhibit) | February 2002 | |--|--|--------------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605604A - Survivability/Lethality Ana | PROJECT 675 | | | | | #### FY 2002 Planned Program (Continued) - Conduct limited integrated electronic and information operations effects survivability analysis for U.S. Army command and control systems. Conduct information operations vulnerability analysis. This effort supports the FBCB2 System, Advanced Field Artillery Tactical Data System, Maneuver Control System, FAAD-C2I, All Source Analysis System, the Information System Controller, Advanced Missile Defense Warning System and ABCS Foundation Products development. - 1298 Conduct integrated electronic and information operations survivability analysis for U.S. Army communications systems such as Warfighter Integrated Network- Terrestrial, the Near Term Digital Radio, Joint Tactical Radio System, and SINCGARS ASIP, EPLR-VHSIC, MIDS, and TACLANE - Conduct integrated electronic and ballistic effects survivability analysis for U.S. Army IEW systems such as the ICIDS, Joint Tactical Terminal and GPS. Conduct information operations vulnerability analysis for these systems. - Continue information warfare vulnerability assessment program to further determine exploitable weakness in the Digitized Forces to include FCS and to recommend mitigating solutions. Focus on components of the FDD/FDC and determines the limitations of system performance in information warfare (IW) threat environment. Update of information warfare vulnerability database, and perform vulnerability analyses of selected Tactical Internet components to radio frequency directed energy weapons (RFDEW). Total 8487 #### **FY 2003 Planned Program** • 8143 Conduct integrated survivability, lethality, and vulnerability analyses on Army Transformation systems. Continue to support Interim Armored Vehicle (IAV) Live Fire Test and Evaluation (LFT&E) for the second set of variants/configurations (perform damage assessments, post-shot analyses and input to Independent Evaluation). Complete non-ballistic survivability/lethality analysis for the second group of IAV variants/configurations. Initiate LFT&E support for the third group of IAV variants/configurations (perform shot predictions, damage assessments, post-shot analyses and input to Independent Evaluation). Initiate survivability analyses for the third group of IAV variants/configurations. Initiate analysis of the Pre-Planned Product Improvements (P3I) of the IAVs. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605604A - Survivability/Lethality Analysis PROJECT 675 #### FY 2003 Planned Program (Continued) - Conduct Information Operation Vulnerability Survivability Analysis. Conduct integrated electronic and information operations effects survivability analysis on command and control systems. This effort supports the full set of Army Battle Command Systems: FBCB2, Advanced Field Artillery Tactical Data System, Maneuver Control System, FAAD-C2I, All Source Analysis System, Combat Service Support Control System, and Advanced Missile Defense Warning System. Continue to expand information warfare vulnerability assessment program to determine exploitable weakness in the Digitized Forces (including FCS) and recommend mitigating solutions. Focus on components of the FDC and determine the limitations of system performance in information warfare (IW) threat environment. Conduct integrated electronic and information operations survivability analysis for U.S. Army communications systems such as Warfighter Integrated Network-Terrestrial, the Near Term Digital Radio, Joint Tactical Radio System, and SINCGARS ASIP, EPLR-VHSIC. Includes update of information warfare vulnerability database, and vulnerability analyses of Tactical Internet components to radio frequency directed energy weapons (RFDEW). - Conduct integrated survivability, lethality, vulnerability analyses for developmental air defense and missile defense systems, pre-planned product improvements of current systems, and recently fielded systems. Systems to be addressed include Ground-based Missile Defense (GMD), Theater High Altitude Air Defense (THAAD), Patriot, Medium Extended Air Defense System (MEADS) and SHORAD. Provide interim survivability reports. Recommend survivability enhancements. Project also funds Anti-Radiation Missile (ARM) Counter-Arm efforts that assess threat technologies against THAAD and GMD, Patriot, MEADS, and Forward Area Air Defense-C21 (FAAD-C21) ground based sensors. Includes work on Focal Plane Array Countermeasures (FPACM) (Partner: United Kingdom): Continue characterization and assessment of advanced focal plane array missile seekers and develop electronic countermeasures (ECM) to defeat them through simulation, modeling and lab testing. Conduct lab and field investigations to refine countermeasure techniques. - Conduct integrated survivability, lethality, and vulnerability analyses for Army Modernization/Recapitalization systems. Complete Abrams SEP Configuration laser susceptibility assessments. Complete CH-47F LFT&E survivability evaluation. Prepare multi-threat survivability analysis data for CH-47F milestone C decision. Provide Blackhawk and Apache LFT&E support. Conduct electronic warfare vulnerability assessments for developmental U.S. Army munition systems such as ATACMS, BAT P3I, TOW Fire and Forget, Longbow Hellfire P3I, Modernized HELLFIRE/Common Missile, WAM PIP and TERM. Conduct ballistic survivability/lethality analysis for U.S. Army munitions systems to include BAT P3I, TOW Fire and Forget, TERM, LOSAT, Guided MLRS, Modernized HELLFIRE/Common Missile, WAM PIP and M829. Conduct obscurant and atmospheric effects survivability analysis for U.S. Army munitions systems. - Conduct integrated survivability, lethality, and vulnerability analyses for Army Future Combat System (FCS) and Objective Force systems. Initiate modeling, analysis and simulation efforts supporting the second phase of FCS program, to include Active Protection Systems (APS), FCS Lethality, FCS Counter APS, FCS Materials Analysis, and ballistic projection of FCS new armors. Further support FCS program by providing documentation and briefings on survivability of concepts in support of the milestone B Defense Acquisition Board process. Continue Comanche Army qualification tests. | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | Exhibi | it) | Fe | bruary 2 | 002 | | | |--|--------------|-----------------------------|-------------------|-------------------|----------------|-------------------|-------------------|---------------------|------------|--| | BUDGET ACTIVITY 6 - Management support | | e number
0605605A | | | gy Laser T | Гest Facil | ity | PROJECT E97 | | | | COST (In Thousands) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | | | E97 DOD HELSTF | Actual 36145 | Estimate 23188 | Estimate
14410 | Estimate
17173 | Estimate 17622 | Estimate
18706 | Estimate
19171 | Complete Continuing | Continuing | | A. Mission Description and Budget Item Justification: The High Energy Laser Systems Test Facility (HELSTF) provides a one-of-a-kind, broad based high energy laser (HEL) test and evaluation capability which directly supports testing of laser variants of the Future Combat System (FCS). Specifically, HEL weapons may be part of the Extended Area Air Defense (EAAD) system, a key component of the Objective Force supporting Full Dimensional Protection. Candidate HEL programs include Mobile Tactical High Energy Laser (MTHEL) and Solid State Heat Capacity Laser (SSHCL). HELSTF is a DoD Major Range and Test Facility Base (MRTFB) and supports Tri-Service HEL research and development, and damage, vulnerability, propagation, and lethality laser testing, and HEL weapon developmental and operational test and evaluation (T&E). The HELSTF's laser development support capabilities include a certified HEL test range, a fully integrated laser support facility, an extensive array of fully instrumented test sites, full laser meteorological support, and the only site for above-the-horizon dynamic HEL testing certified for predictive avoidance by the Laser Clearing House. HELSTF facilities include the Sea Lite Beam Director (SLBD), the Mid-Infrared Advanced Chemical Laser (MIRACL), the Laser Device Demonstration (LDD), the 10KW SSHCL testbed, and the Low Power Chemical Laser (LPCL). HELSTF supports the Pulsed Laser Vulnerability Test System and the Tactical High Energy Laser (THEL) Demonstrator. This multiple use facility supports testing of laser effects for targets ranging from material coupon testing up through full-scale flying targets. HELSTF has embarked on its own transformation to develop state-of-the-art HEL diagnostic capabilities, data reduction, and a mobile diagnostic test suite to support testing for potential HEL weapons in the Army Objective Force. This modernization will create a more efficient and versatile HEL T&E facility, which will also benefit the development and testing of other Service material solutions using #### **FY 2001 Accomplishments:** 16875 Performed operation, maintenance and base operations support functions in support of the Army, DoD and other agencies conducting high energy laser systems concept
development studies and test and evaluation on candidate high energy laser weapons systems (THEL, its follow-on, Mobile-THEL, other laser programs). Fully integrated the 10kW SSHCL device into HELSTF testbed and conducted material coupon testing to generate a validated engineering model. Continued to support SMDC military utility analysis, continued safety control system upgrades to integrate other HEL technologies, and initiated investigation of a mobile diagnostic capability to support HEL testing on other parts of WSMR or at other DoD test facilities. Conducted a MIRACL proficiency test which supported SMDC and USAF HEL programs as adjunct tests. Conducted a variety of tracking tests with SLBD to support THEL, USAF and BMDO missions. February 2002 **BUDGET ACTIVITY** 6 - Management support PE NUMBER AND TITLE 0605605A - DOD High Energy Laser Test Facility PROJECT **E97** #### FY 2001 Accomplishments: (Continued) 19270 Continued Solid State Laser (SSL) Program - Tested laser diode pumped single subscale disk. Integrated laser diodes onto two full-scale disks. Diodes were lensed at 45 degrees in compact architecture. This limited gain system was fully characterized. Laser diodes were produced at volume and were lensed. Additional technology supporting mobilized prototype was advanced including large scale crystal development, compact pulsed power, and thermal control. \$5M was used to produce the laser diodes. \$3M was used by the Electro Optics Center to test and lens the laser diodes. Total 36145 #### FY 2002 Planned Program 14570 Perform operation, maintenance and base operations support functions in support of the Army, DoD and other agencies conducting high energy laser systems concept development studies and test and evaluation on candidate high energy laser weapons systems (THEL, Mobile-THEL, Airborne Tactical Laser (ATL), (both Army and Air Force), Air Force Airborne and Space-Based Laser, Navy HEL Low Aspect Target Tracking (HEL-LATT) and other laser programs). Continue lethality testing as well as propagation experiments using the 10KW flash lamp pumped SSHCL in accordance with the lethality and propagation test program. Continue military utility analysis (to include participation in JFCOM Millennium Challenge 02), continue safety and control system upgrades to integrate other HEL technologies, and development of a mobile diagnostic capability. Conduct a variety of tracking tests with SLBD to support SMDC, USAF and MDA (formerly BMDO) missions. • 8618 Continued Solid State Laser (SSL) Program. Total 23188 #### FY 2003 Planned Program • 14410 Perform operation, maintenance and base operations support functions in support of the Army, Department of Defense and other agencies conducting high energy laser systems concept development studies and test and evaluation on candidate high energy laser weapons systems (Mobile-THEL, Army & USAF ATL, Air Force Airborne and Space-Based Laser, Navy HEL-LATT, other laser programs). Prepare for integration of a 100KW SSHCL under development by the Army. Conduct a variety of tracking tests with SLBD to support SMDC, USAF and MDA missions. | ARMY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2 Exhibit) | February 2002 | |--|---|--------------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605605A - DOD High Energy Laser T | PROJECT E97 | | | | 1 | | |---|---------|---------|---------| | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | | Previous President's Budget (FY2002 PB) | 37177 | 14570 | 14356 | | Appropriated Value | 37521 | 23370 | 0 | | Adjustments to Appropriated Value | (| 0 | 0 | | a. Congressional General Reductions | (| -182 | 0 | | b. SBIR / STTR | (| 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | -1075 | 0 | 0 | | d. Below Threshold Reprogramming | 43 | 0 | 0 | | e. Rescissions | -344 | . 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | (| 0 | 54 | | Current Budget Submit (FY 2003 PB) | 36145 | 23188 | 14410 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) Fel | | | | | | | | 002 | 2 | | | |--|-------------------|-----------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------|--|--| | BUDGET ACTIVITY 6 - Management support | | e number
0605606A | | | RTIFICA | TION | | PROJECT 092 | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | 092 AIRCRAFT CERTIFICATION | 3140 | 3552 | 4062 | 3906 | 4030 | 3994 | 4107 | Continuing | Continuing | | | A. Mission Description and Budget Item Justification: This program performs all engineering functions essential for certifying the airworthiness of assigned Army aircraft. Performs safety-of-flight investigations/assessments and issues messages to the field. Manages/executes the Army's Aeronautical Design Standards (ADS) Program; ADS is a continuously evolving process incorporating revisions for each change to the standard design of an aircraft system. Manages airworthiness approval of new vendor qualification/testing on fielded aircraft and material changes for all assigned Army aircraft systems. Provides airworthiness-engineering support to the Army Aviation Program Executive Office (PEO) and the Army Aviation and Missile Command Program/Project/Product Manager requirements for major development/modification and any future system/subsystems. Manages the test and evaluation process to support airworthiness qualification of developmental and fielded aircraft systems. This project funds activities required for general research and development support of aircraft qualifications. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - Managed/executed technical airworthiness (AW) qualification missions for PEO Aviation/force modernization aircraft systems. - Continued to ensure safety-of-flight (SOF) investigations/assessments to include PEO Aviation/force modernization aircraft systems. - Managed/executed the Army Aeronautical Design Standards Program. - Provided continuing engineering support for technology upgrades to PEO Aviation/force modernization aircraft systems. - 233 Continued to provide test management capability for PEO Aviation Program/Project/Product Managers. | | T ACTIV
anagen | vity
nent support | PE NUMBER AND TITLE 0605606A - AIRCRAFT CERTIFICATION | PROJECT
092 | | |-------|--------------------------|--|--|-----------------------|--| | | | | | | | | Y 200 | 2 Plann | ed Program | | | | | | 1144 | Manage/execute technical and AW qualification mission for PI | • | | | | • | 1131 | Continue to ensure SOF investigations/assessments to include l | • | | | | | 175 | Manage/execute the Army Aeronautical Design Standards Prog | | | | | | 852 | Provide continuing engineering support for technology upgrade | • | | | | • | 250 | Continue to provide test management capability for PEO Aviat | ion Program/Project/Product Mangers. | | | | otal | 3552 | | | | | | Y 200 | 3 Plann | ed Program | | | | | | 1359 | Manage/execute technical and AW qualification missions for P | PEO Aviation/force modernization aircraft systems. | | | | | 1351 | Continue to ensure SOF investigations/assessments to include l | PEO Aviation/force modernization aircraft systems. | | | | 1 | 191 | Manage/execute the Army Aeronautical Design Standards Prog | gram. | | | | • | 890 | Provide continuing engineering support for technology upgrade | es to PEO Aviation/force modernization aircraft systems. | | | | 1 | 271 | Continue to provide test management capability for PEO Aviat | tion Program/Project/Product Managers. | | | | otal | 4062 | ARMY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2 Exhibit) | February 2002 | |--|--|--------------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605606A - AIRCRAFT CERTIFICA | PROJECT 092 | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 3171 | 3582 | 3714 | | Approp riated Value | 3200 | 3582 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -30 | 0 | | b. SBIR / STTR | -31 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -29 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 348 | | Current Budget Submit (FY 2003 PB) | 3140 | 3552 | 4062 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | bruary 2 | 002 | | |--|-------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER 0605702A Activities | | | upport to | RDT&E | | PROJECT
128 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 128 MET SPT TO DTC
ACTIVITY | 671 | 6833 | 7310 | 10069 | 10277 | 9565 | 9858 | Continuing | Continuing | A. Mission Description and Budget Item Justification: All functions and resources in this Program Element (PE) are managed by the U.S. Army Developmental Test Command, a subordinate command of the U.S. Army Test and Evaluation Command (ATEC). Meteorological Support to Research, Development, Testing and Evaluation (RDT&E) Activities provides standard and specialized weather forecasts and data for test reports to satisfy Army/DoD RDT&E test requirements for modern weaponry, i.e., (1) unique atmospheric analysis and sampling to include atmospheric transmittance, extinction, optical scintillation, infrared temperature, aerosol/smoke cloud dispersion characteristics, ballistic meteorological measurements, snow characterization and crystal structure; (2) test event forecasting to include prediction of sound propagation for ballistic firing tests, specialized prediction of light levels and target to background measurements and predictions for electro-optical testing and ballistic meteorology; (3) advisory and warning products such as go-no-go recommendations for ballistic and atmospheric probe missiles, smoke obscurant tests, hazard predictions for chemical agent munitions disposal, simulated nuclear blasts, and weather warnings for test range safety. Provides technical support to Army Program Executive Officers (PEOs), Project Managers (PMs) and the Army test ranges and sites at: White Sands Missile Range (WSMR), NM (including the Electronic Proving Ground (EPG), Fort Huachuca, AZ); Dugway Proving Ground (DPG), UT; Aberdeen Test Center (ATC), Aberdeen Proving Ground, MD; Redstone Technical Test Center (RTTC), Redstone Arsenal, AL; Yuma Proving Ground (YPG), AZ (including the Cold Regions Test Center (CRTC), Fort Greely, AK and the Tropical Regions Test Center, HI); Fort Belvoir, VA and Fort A.P. Hill, VA. Develops methodologies and acquires instrumentation and systems that allow meteorological teams to support current and future Army/DoD RDTE requirements. This PE finances indirect meteorological support operating costs not billable to customers and replacement/upgrade of meteorological instrumentation. Direct costs for meteorological support services are not funded by this PE, but are borne by the customer (i.e. materiel/weapons developers and project/product managers) in accordance with DoD Directive 7000.14R, October 1999. This program is integral to the accomplishment of the Army's developmental test and evaluation mission and its support of the Army Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** • Provided indirect costs for generating weather forecasts, severe weather warnings/advisories, staff meteorological services, and atmospheric measurements in support of Army/DoD tests and projects at nine Army sites/test ranges and alternative test sites as required. | | | MY RDT&E BUDGET ITEM JUSTIF | | February 2002 | |-------|-----------------------------|--|--|---| | | ET ACTIV
[anagen | nent support | PE NUMBER AND TITLE 0605702A - Meteorological Support to Activities | PROJECT 128 | | FY 20 | 01 Accon | nplishments: (Continued) | | | | • | 4139 | Modernized operational equipment to meet customer requireme (MOMSS) and atmospheric profilers. Completed integration of Four Dimensional Weather System (4DWX) at DPG. Develop component of the real time four dimensional data assimilation system sustainment. Installed the National Oceanic and Atmost Evaluated the solid state Sonic Detection and Ranging System is | f meteorological instrumentation into the Major R ed and installed the fifth generation mezoscale me package at DPG and YPG. Completed the MRTFI pheric Administration (NOAA) Port/4DWX "Light | ange and Test Facility Base (MRTFB)
eteorological code (MM5) as the basic
B 4DWX installation at YPG and provided | | • | 1034 | Provided program management for meteorological support to the ranges and meteorological teams. Provided weather forecast survirtual testing. | | | | Total | 6719 | | | | | FY 20 | 02 Plann | ed Program | | | | • | 1449 | Provide indirect costs for generating weather forecasts, severe in support of Army/DoD tests and projects at nine Army sites/t | | services, and atmospheric measurements | | • | 4309 | Modernize operational equipment to meet customer requirement (LIDAR) at WSMR. Develop and install, using MM5 as the bat Upgrade and sustain the MOMSS and atmospheric sounders/prinstrumentation into the MRTFB 4DWX at WSMR and YPG. Relocatable 4DWX at DPG. | asic component, a real time four dimensional data ofilers to increase automation, fidelity and reliabil | assimilation package at WSMR and ATC. lity. Begin integration of meteorological | | • | 1075 | Provide program management for meteorological support to the ranges and meteorological teams. Provide weather forecast suptesting. | | | | Total | 6833 | | | | | ARMY RDT&E BUDGET ITEM JUSTIF | February 2002 | | |--|---|-------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605702A - Meteorological Support to | PROJECT 128 | | | Activities | | #### **FY 2003 Planned Program** - Provide indirect costs for generating weather forecasts, severe weather warnings/advisories, staff meteorological services, and atmospheric measurements in support of Army/DoD tests and projects at nine Army sites/test ranges and alternative test sites as required. - Modernize operational equipment to meet customer requirements for meteorological support. Lease/purchase the LIDAR at WSMR. Develop and install, using MM5 as the basic component, a real time four dimensional data assimilation package at RTTC. Upgrade and sustain the MOMSS and atmospheric sounders/profilers to increase automation, fidelity and reliability. Begin integration of the meteorological instrumentation into the MRTFB 4DWX at RTTC. Continue/complete development of the Globally Relocatable 4DWX at DPG. - Provide program management for meteorological support to the research, development, test and evaluation community and technical review/assistance to ranges and meteorological teams. Provide weather forecast support systems/data improve/modify/increase data sets for environmental modules to virtual testing. | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 6864 | 6890 | 7041 | | Appropriated Value | 6927 | 6890 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -57 | 0 | | b. SBIR / STTR | -156 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 11 | 0 | 0 | | e. Rescissions | -63 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 269 | | Current Budget Submit (FY 2003 PB) | 6719 | 6833 | 7310 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 | | | | | | | | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | | AND TITLE - MATE | | STEMS A | NALYSI | S | PROJECT 541 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 541 MATERIEL SYS ANALYSIS | 868 | 3 8811 | 10189 | 10402 | 11160 | 10902 | 11235 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program element funds Department of the Army civilians at the Army Materiel Systems Analysis Activity (AMSAA) to conduct its mission of materiel systems analysis. AMSAA is the Army's center for item/system level performance analysis and certified data. In accomplishing its materiel systems analysis mission, AMSAA analyzes the performance and combat effectiveness of conceptual, developmental, and existing systems. Unique models and methodologies have been developed to predict critical performance variables, such as, weapon accuracy, target acquisition, rate of fire, probability of inflicting catastrophic damage, and system reliability. AMSAA is responsible for the generation of these performance and effectiveness measures and for ensuring their standard use across major Army and Joint studies. AMSAA conducts and supports various systems analyses, such as: analyses of alternatives (AoAs), system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, and requirements analyses. These analyses are used by Army and Department of Defense (DoD) leadership in making acquisition, procurement, and logistics decisions in order to provide quality equipment and procedures to the soldiers. AMSAA's modeling and simulation (M&S) capabilities support the development, linkage, and accreditation of live, virtual, and constructive simulations, and provide unique tools that support systems analysis of individual systems and the
combined-arms environment. AMSAA is the Army's executive agent for the verification, validation, and accreditation (VV&A) of item level performance models. In this role, AMSAA assists model developers with the development and execution of verification and validation (V&V) plans to ensure new models and simulations faithfully represent actual systems. AMSAA also develops reliability, availability, and maintainability methodologies for use across the Army. As the Army's center for materiel systems analysis, AMSAA provides the tech It is critical that the Army have access to AMSAA's integrated analytical capability that provides timely, reliable, and high quality analysis on which Army leadership can base the complex decisions required to shape the future Army. AMSAA has developed an integrated set of skills and tools focused on its core competencies to be responsive to the breadth and depth of systems analysis requirements critical in supporting Army Transformation decisions. The capabilities of AMSAA in the RDT&E area are critical to the success of the Transformation Campaign Plan (Legacy to Objective Force transition path) specifically: Line of Operation 2: Modernization and Re-capitalization Line of Operation 8: Operational Force Design Line of Operation 9: Deploying and Sustaining Line of Operation 10: Develop and Acquire Advanced Technology This PE/Project funds the salaries of civilian employees assigned to the materiel systems analysis mission. February 2002 **BUDGET ACTIVITY** 6 - Management support PE NUMBER AND TITLE 0605706A - MATERIEL SYSTEMS ANALYSIS PROJECT **541** #### **FY 2001 Accomplishments:** 8683 Developed and certified system performance and effectiveness data for U.S. and foreign systems used to support Army and Joint analyses of alternatives (AoAs), force structure studies, and theater level studies. Numerous requests were completed supporting specific AoAs (e.g., Crusader, Joint Common Missile), transformation analyses (e.g., Future Combat System baseline scenarios), and other theater level studies. Examples of programs where decisions were influenced: Future Combat System (FCS), LAV III, Hellfire, Crusader, Comanche, and landmines. Analyzed the performance and combat effectiveness of materiel systems and tech base programs in support of HQDA, AMC, PEOs/PMs and R&D Centers. Included were conduct of and support to: AoAs, system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, requirements analyses, technology insertion, and technology base analyses. Examples of programs where decisions were influenced: FCS, Interim Armored Vehicles (IAV), Joint Common Missile, Force XXI Battle Command Brigade and Below (FBCB2), Crusader, Comanche, Digitization Brigade and Below (DB2), soldier survivability, and multiple programs where reliability physics of failure analyses were applied. Developed, modified, and maintained weapon system level methodologies, models, and simulations used in the conduct of systems analysis. Examples of efforts include: aviation performance and effectiveness modeling, target acquisition methodology improvements, integrated casualty estimation methodology, dismounted infantry modeling, and active protection systems/counter active protection systems modeling. Performed verification and validation of item level performance models and methodologies. Funding supported DA civilians. Total 8683 #### FY 2002 Planned Program • 8811 Develop and certify system performance data for U.S. and foreign systems to be used to support Army and Joint analyses of alternatives (AoAs), force structure studies, and theater level studies. Key decisions relative to major programs, such as, FCS, Comanche, and Crusader will be supported. Analyze the performance and combat effectiveness of materiel systems and tech base programs in support of HQDA, AMC, PEOs/PMs and R&D Centers. Included are conduct of and support to: AoAs, system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, requirements analyses, technology insertion, and technology base analyses. Examples of programs/initiatives that will be supported with analyses include: FCS, IAV, Objective Individual Combat Weapon (OICW), Unmanned Aerial Vehicles (UAV), and FBCB2. Develop, modify, and maintain item level methodologies, models, and simulations to be used in the conduct of systems analysis. Examples of planned efforts include individual combat evaluation model, synthetic aperture radar methodology, vehicle performance methodology, reliability methodology improvements, and non-lethal weapons methodology. Perform verification and validation of item level performance models and methodologies. Funding will support DA civilians. February 2002 **BUDGET ACTIVITY** 6 - Management support PE NUMBER AND TITLE 0605706A - MATERIEL SYSTEMS ANALYSIS PROJECT **541** #### **FY 2003 Planned Program** 10189 Develop and certify system performance data for U.S. and foreign systems to be used to support Army and Joint AoAs, force structure studies, and theater level studies. Key decisions relative to major programs will be supported. Analyze the performance and combat effectiveness of materiel systems and tech base programs in support of HQDA, AMC, PEOs/PMs and R&D Centers. Included are conduct of and support to: AoAs, system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, requirements analyses, technology insertion, and technology base analyses. A few examples of planned programs/initiatives to be supported with critical analyses include: Future Combat System (FCS), Army Tactical Missile System (ATACMS), Digitization, reliability physics of failure analyses of various weapon systems, PATRIOT, and Unmanned Aerial Vehicles (UAV). Develop, modify, and maintain weapon system level methodologies, models, and simulations to be used in the conduct of systems analysis. A few examples of planned efforts include: modeling of military operations in urban terrain (MOUT), search and target acquisition methodology improvements, dismounted infantry modeling, and physics of failure modeling improvements. Funding will support Department of Army civilians. Total 10189 | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 8657 | 8884 | 9128 | | Appropriated Value | 8737 | 8884 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -73 | 0 | | b. SBIR / STTR | -59 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 85 | 0 | 0 | | e. Rescissions | -80 | 0 | 0 | | Adjustment to support Army Transformation | 0 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 1061 | | Current Budget Submit (FY 2003 PB) | 8683 | 8811 | 10189 | Change Summary Explanation: FY 2003: Funding increase (+1032) implements legislative change directing each agency to pay the full Government share | ARMY RDT&E BUDGET I' | PE NUMBER AND T | ITLE | uary 2002
PROJECT | |---|---|--|----------------------| | Management support | 0605706A - MA | TERIEL SYSTEMS ANALYSIS | 541 | | | | | | | | · | . 1 14 | 1 2 | | e accruing retirement costs of current Civil Service Re | frement System (CSRS) employees and the | accruing health care costs of all future Feder | ral retirees. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 | | | | | | | | | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605709A | | | N OF FO | REIGN I | TEMS | PROJECT C28 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to | Total Cost | | C28 ACQ/EXPLOIT THREAT ITEMS (TIARA) | 354 | 9 3495 | 3490 | 3621 | 5559 | 5663 | 5763 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This is a continuing project for acquisition and exploitation of foreign material constituting potential advanced technology threats to U.S. systems. The primary aim of this project is to maximize the efficiency of research and development for force and material development by reducing the uncertainties concerning these threats. The project also answers general scientific and technical intelligence requirements, aids in the development of countermeasures to threat material and threat technology, and provides material for realistic testing and training. Acquisitions and exploitations are executed according to an Army Foreign Material Review Board and with the approval of the Army Deputy Chief of Staff for Intelligence (DCSINT). This activity supports the Legacy to Objective transition path of the Transformation Campaign Plan. #### **FY 2001 Accomplishments:** - 1100 Acquired threat systems identified and prioritized in the FY 2001 Army Foreign Materiel Program (FMP) Five Year Plan. - 2449 Initiated, continued, or completed exploitation projects on ground systems of Army interest identified in the FY 2001 Army FMP Exploitation Program. Total 3549 #### FY 2002 Planned Program - 1187 Acquire threat systems identified and prioritized in the FY 2002 Army Foreign Materiel Program (FMP) Five Year Plan. - 2308 Initiate, continue, or
complete exploitation projects on ground systems of Army interest identified in the FY 2002 Army FMP Exploitation Program. February 2002 BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605709A - EXPLOITATION OF FOREIGN ITEMS PROJECT **C28** #### FY 2003 Planned Program • Acquire threat systems identified and prioritized in the FY 2003 Army Foreign Materiel Program (FMP) Five Year Plan. • 2309 Initiate, continue, or complete exploitation projects on ground systems of Army interest identified in the FY 2003 Army FMP Exploitation Program. | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 3549 | 3525 | 3499 | | Appropriated Value | 3582 | 3525 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -30 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -33 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -9 | | Current Budget Submit (FY 2003 PB) | 3549 | 3495 | 3490 | February 2002 **BUDGET ACTIVITY** #### 6 - Management support PE NUMBER AND TITLE **0605712A - Support of Operational Testing** | COST (In Thousands) Actual Estimate Complete Total Program Element (PE) Cost 68382 90790 99375 99709 102507 131581 134560 Continuing Continuing 001 ATEC IOTE 18500 36319 30269 31573 32839 62570 63681 Continuing Continuing 987 ATEC INSTRUMENTATION MODERNIZATION 5938 7477 0 0 0 0 0 0 446 | | | | | | | | | | | | |--|-----|---------------------------------|-------|-------|-------|-------|--------|--------|--------|------------|------------| | 001 ATEC IOTE 18500 36319 30269 31573 32839 62570 63681 Continuing Continuing 987 ATEC INSTRUMENTATION MODERNIZATION 5938 7477 0 0 0 0 0 0 0 446 & DEVELOPMENT 0 | | COST (In Thousands) | | | | | | | | | Total Cost | | 987 ATEC INSTRUMENTATION MODERNIZATION 5938 7477 0 0 0 0 0 0 0 446
& DEVELOPMENT | | Total Program Element (PE) Cost | 68382 | 90790 | 99375 | 99709 | 102507 | 131581 | 134560 | Continuing | Continuing | | & DEVELOPMENT | 001 | ATEC IOTE | 18500 | 36319 | 30269 | 31573 | 32839 | 62570 | 63681 | Continuing | Continuing | | V02 ATEC ACTIVITIES 43944 46994 69106 68136 69668 69011 70879 Continuing Continuing | 987 | | 5938 | 7477 | 0 | 0 | 0 | 0 | 0 | 0 | 44693 | | V02 ATEC ACTIVITES 45747 40774 07100 00130 07000 07011 70077 Communic | V02 | ATEC ACTIVITIES | 43944 | 46994 | 69106 | 68136 | 69668 | 69011 | 70879 | Continuing | Continuing | A. Mission Description and Budget Item Justification: The US Army Test and Evaluation Command (ATEC) consists of three subordinate commands: the Army Evaluation Center (AEC), the Operational Test Command (OTC), and the Developmental Test Command (DTC). This program element finances the operational test and evaluation of developmental materiel systems to include support to the Army Transformation. Project 001 provides for direct operational testing and evaluation on major and non-major materiel systems (ACAT II-IV), including Multi-Service and Joint tests. Excludes funding for Acquisition Category I (ACAT I) major weapons with an Army Program Manager and ACAT IA, Automated Information Systems, which have funding programmed within their own developmental PEs. Project 987 provides for development and acquisition of non-major and sustaining instrumentation necessary to attain and maintain the data collection and analysis capability to conduct credible and robust operational tests as demanded by the DoD and Congress. It provides for replacement and improvements of existing obsolete inventory and for the development of new technologies to keep abreast of new weapons advancements. Project V02 provides for the recurring costs of operating the test activities of the U.S. Army Operational Test Command and similar support across the Command. February 2002 BUDGET ACTIVITY **6 - Management support** PE NUMBER AND TITLE 0605712A - Support of Operational Testing | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 68149 | 89047 | 86953 | | Appropriated Value | 68779 | 91547 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -757 | 0 | | b. SBIR / STTR | -1059 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 1291 | 0 | 0 | | e. Rescissions | -629 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 12422 | | Current Budget Submit (FY 2003 PB) | 68382 | 90790 | 99375 | Change Summary Explanation: Funding: FY 2003 - Funds realigned in support of continued testing and evaluation (+15841). Funds realigned from project 987 to 0605602A, Army Technical Test Instrumentation and Targets, in order to provide greater visibility of the development of operational testing instrumentation and modeling and simulation efforts (-8279). Funding increase (+4860) implements legislative change directing each agency to pay the full Government share of the accruing retirement costs of current Civil Service Retirement System (CSRS) employees and the accruing health care costs of all future Federal retirees. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | | | |---|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|--------------------|------------|--|--| | | | | PE NUMBER AND TITLE 0605712A - Support of Operational Tes | | | | | PROJECT 001 | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | 001 ATEC IOTE | 1850 | 36319 | 30269 | 31573 | 32839 | 62570 | 63681 | Continuing | Continuing | | | A. Mission Description and Budget Item Justification: This project finances the direct costs of planning and conducting operational testing and evaluations on major and non-major materiel systems (ACAT II-IV). This project also includes Multi-Service systems (ACAT II-IV and ACAT I without an Army Program Manager) and Joint Tests (JT). It funds those costs directly attributable to conducting Early User Tests and Evaluations (EUTE), Limited User Tests and Evaluations (LUTE), or Initial Operational Tests and Evaluations (IOTE). Operational testing is conducted using typical user troops trained to operate the system. Test conditions are as close as possible to actual combat or operating circumstances. ATEC provides Army leadership with an independent test and evaluation of effectiveness, suitability, and survivability of the system. #### **FY 2001 Accomplishments:** Tests include: Suite of Integrated Radio Frequency Countermeasures (SIRFC), Joint Warfighter (JWF), Battlefield Combat Identification System (BCIS), Advanced Field Artillery Tactical Data System (AFATDS 99) - LUTE, Combat Identification for the Dismounted Soldier (CIDDS) - IOTE, Upgraded M270A1 Multiple Launch Rocket System, and Tactical Unmanned Aerial Vehicle (TUAV). - 6264 Intelligence and Electronic Warfare operational testing and evaluation. - 3636 Fire Support operational testing and evaluation. - Close Combat operational testing and evaluation. - 2714 Joint Tests operational testing and evaluation. - 1815 Aviation operational testing and evaluation. - 1040 Engineer/combat support operational testing and evaluation. | DDGET ACTIVITY - Management support | | PE NUMBER AND TITLE 0605712A - Support of Operational Testing | PROJECT
ng 001 | | | |-------------------------------------|---|--|-------------------|--|--| | Y 2002 Plann | | | | | | | 3263 | Fire Support operational testing and evaluation. | | | | | | 1877
3478 | Air Defense Artillery operational testing and evaluation. Aviation operational testing and evaluation. | | | | | | 11133 | Intelligence and Electronic Warfare operational testing and | evaluation | | | | | 7773 | Joint Tests operational testing and evaluation. | evaluation. | | | | | 7820 | Engineer/combat support operational testing. | | | | | | 975 | Close Combat operational testing and evaluation. | | | | | | otal 36319 | | | | | | | Y 2003
Plann | ed Program | | | | | | 2172 | Close Combat operational testing and evaluation. | | | | | | 11066 | Fire Support operational testing and evaluation. | | | | | | 3836 | Intelligence and Electronic Warfare operational testing and | evaluation. | | | | | 6740 | Command, Control, Communications and Computer operate | cional testing and evaluation. | | | | | 1139 | Joint Test operational testing and evaluation. | | | | | | 895 | Engineer/combat support operational testing and evaluation | 1. | | | | | 3211 | Air Defense Artillery operational testing and evaluation. | | | | | | 579 | Aviation operational testing and evaluation. | | | | | | 631 | Airborne and Special Operations operational testing and ev | aluation. | | | | | . 1. 202.00 | | | | | | | otal 30269 | | | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | | | |---|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|------------------|------------|--|--| | | | | PE NUMBER AND TITLE 0605712A - Support of Operational Testi | | | | | PROJECT V02 | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | V02 ATEC ACTIVITIES | 4394 | 46994 | 69106 | 68136 | 69668 | 69011 | 70879 | Continuing | Continuing | | | A. Mission Description and Budget Item Justification: This project finances base costs associated with operational testing, including civilian pay, support contracts, temporary duty, supplies and equipment for subordinate elements of the US Army Test and Evaluation Command (ATEC). This project funds the Operational Test Command's Airborne and Special Operations Test Directorate, Fort Bragg, NC; Air Defense Test Directorate, Fort Bliss, TX; Fire Support Test Directorate, Fort Sill, OK; and the Intelligence and Electronic Warfare Test Directorate, Fort Huachuca, AZ, and test and support directorates located at Fort Hood, TX (Aviation; Close Combat; Engineer/Combat Support; Command, Control, Communications and Computers; Advanced Concepts and Test and Evaluation Support Activity). The primary mission of these test directorates is to conduct operational testing of developmental materiel, Initial Operational Test and Evaluation (IOTE), Follow-on Test and Evaluations (FOTE), Force Development Test and Experimentation (FDTE), and Army Warfighting Experiments (AWE). This project also finances requirements for various Test and Evaluation Liaison Offices located at Fort Benning, Fort Knox, Fort Leonard Wood, Fort Lee, Fort Gordon, Fort Rucker and the Operational Test Command liaison office for the Initial Brigade Combat Team (IBCT) at Fort Lewis. In addition, this project funds ATEC Threat Support Activity (ATSA) located at Fort Bliss, TX. Program increase starting in FY 2003 is due to transfer of personnel and dollars with mission from Operations and Maintenance, Army to RDTE. #### **FY 2001 Accomplishments:** - 27045 Operational costs including: civilian pay, support contracts, temporary duty, supplies and equipment for subordinate elements of the Operational Test Command of the Army Test and Evaluation Command. A total of 313 civilian authorizations are supported. - Other operational costs including: civilian pay, support contracts, temporary duty, supplies and equipment for the Liaison Officers, ATEC Threat Support Activity (ATSA) and subordinate commands. A total of 23 civilian authorizations are supported. | BUDGET | | | I JUSTIFICATION (R-2A Exhibit) PE NUMBER AND TITLE | February 2002 PROJECT | |-----------|--------|--|---|-------------------------------| | 6 - Man | nagem | nent support | 0605712A - Support of Operational Testing | V02 | | | | | • | | | FY 2002 | Planne | ed Program | | | | 319 | 947 | Operational costs including: civilian pay, suppo
Command. A total of 316 civilian authorization | ort contracts, temporary duty, supplies and equipment for subordinate elemens are supported. | nts of the Operational Test | | 150 | 047 | | support contracts, temporary duty, supplies and equipment for the Liaison CA total of 20 civilian authorizations are supported. | Officers, ATEC Threat Support | | Fotal 469 | 994 | | | | | | | ed Program | | | | 456 | 621 | Operational costs including: civilian pay, supportional. A total of 416 civilian authorization | ort contracts, temporary duty, supplies and equipment for subordinate elemens are supported. | nts of the Operational Test | | 234 | 485 | | support contracts, temporary duty, supplies and equipment for the Liaison (A total of 43 civilian authorizations are supported. | Officers, ATEC Threat Support | | Γotal 691 | 106 | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | February 2002 | | | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------|--|--| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605716A | | | n Center | | | PROJECT 302 | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | 302 ARMY EVALUATION CENTER | 2585 | 5 44611 | 43950 | 49052 | 50119 | 49770 | 60321 | Continuing | Continuing | | | A. Mission Description and Budget Item Justification: Project 302 funds the Army Evaluation Center (AEC), which falls under the Army Test and Evaluation Command (ATEC), mission of evaluation and test design. AEC is the Army's independent evaluator for both technical and operational tests of developmental systems for all Army acquisition programs. AEC provides integrated technical and operational evaluations, and life-cycle Continuous Evaluation (CE) of assigned Major Defense Acquisition Programs (MDAP), Major Automated Information Systems, and In-Process Review (IPR) programs for major milestone decisions, material changes, and material releases in support of the Army Acquisition Executive and force development. AEC develops the evaluation strategy, designs technical and operational tests, and evaluates the test results to address the effectiveness, suitability, and survivability factors pertinent to the decision process, such as: Critical Operational Issues and Criteria (COIC), system performance, soldier survivability, performance in countermeasures, system survivability, reliability, supportability, etc. AEC has the lead in planning and execution of Army Live Fire Tests and Continuous Evaluations through its evaluation and test design responsibilities. This project funds the salaries of civilian employees assigned to the evaluation and test design missions and associated costs including temporary duty, support contracts, supplies and equipment. This project does not finance test facility operations, test instrumentation or test equipment. #### **FY 2001 Accomplishments:** • 25855 Provided integrated technical and operational evaluations and continuous evaluation of assigned MDAPs, major automated information systems, and IPR programs for major milestone decisions, materiel changes, and materiel releases in support of the Army Acquisition Executive and force development. Developed the evaluation strategy, designed technical and operational tests, and evaluated the test results to address the effectiveness, suitability, and survivability factors pertinent to the decision process on systems such as the Brigade Combat Team (BCT), Comanche, UH-60M Blackhawk Helicopter, Division Capstone Exercise (DCX), Advanced Field Artillery Tactical Data System (AFATDS), Guardrail, Tactical Unmanned Aerial Vehicle (TUAV), Prophet, Bradley Fire Support Team (FIST), Crusader, C-17, Transportation Coordinator's Automated Information for Movement System II (TCAIMS), ATACMS Block II/BAT, the Armored Security Vehicle, Warfighter Simulation (WARSIM), Firefinder Q-47, and the Interim Armored Vehicle (IAV). As the Army lead for Live Fire Test and Evaluation, planned and executed the Army Live Fire Test and Evaluation program for developmental systems such as the Brigade Combat Team (BCT), the M1A2 SEP, Crew Protection Kits, Objective Individual Combat Weapon (OICW), Objective Crew Served Weapon (OCSW), Fire Control System (FCS) and the Line of Sight Anti-Tank (LOSAT). Prepared integrated System Evaluation Plans and conducted integrated technical and operational evaluations for all Army weapon systems. Includes costs for 171 civilian authorizations. | ARMY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2 Exhibit) | February 2002 | |--|--|-----------------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605716A - Army Evaluation Center | ргојест
302 | #### FY 2002 Planned Program 44611 Provide integrated technical and operational evaluations and continuous evaluation of assigned MDAPs, and IPR programs for major milestones decisions, materiel changes, and materiel releases in support of the Army Acquisition Executive and force development. Develop the evaluation strategy, design technical and operational test, and evaluate the test results to address the effectiveness, suitability, and
survivability factors pertinent to the decision process on systems such as the Crusader, Comanche, Tactical Unmanned Aerial Vehicle (TUAV), Brigade Combat Team (BCT), ASAS Block III LUTE, Combat Survivor Evader Locator (CSEL), STARSTREAK, Anti-Personnel Landmine Alternative (APLA), C-130J Airdrop Qualification, C-17 Aircraft, CBA-PLUS, Countermine Capability Set (CMCS) Group B-1 Hercules, High Mobility Multipurpose Wheeled Vehicle (HMMWV A4), SENTINEL, Joint Tactical Ground Station Multi-Mission Mobile Processor (JTAGS/M3P), Helicopter Launched Fire and Forget Missile System (HELLFIRE), Suite of Integrated Infrared Countermeasures (SIRCM), Suite of Integrated Radio Frequency Countermeasures (SIRFC), and the Firefinder Q-47. As the Army lead for Live Fire Test and Evaluation, plan and execute the Army Live Fire Test and Evaluation program for developmental systems such as the Crusader, MH60K Special Operations Aircraft (SOA). Prepare integrated System Evaluation Plans and conduct integrated technical and operational evaluations for all Army weapons systems. Includes cost for 171 authorizations. Total 44611 #### FY 2003 Planned Program 43950 Provide integrated technical and operational evaluations and continuous evaluation of assigned MDAPs, major automated information systems, and IPR programs for major milestone decisions, materiel changes, and materiel releases in support of the Army Acquisition Executive and force development. Develop the evaluation strategy, design technical and operational tests, and evaluate the test results to address the effectiveness, suitability, and survivability factors pertinent to the decision process, such as Crusader, Comanche, Common Ground System (CGS), Tactical Unmanned Aerial Vehicle (TUAV), Blackhawk Helicopter (UH-60M), Combat Survivor Evader Locator (CSEL), Anti-Personnel Landmine Alternative (APLA), NSD-A, Countermine Capability Set (CMCS) Group B-2, Family of Medium Tactical Vehicles (FMTV), Hercules, High Mobility Multipurpose Wheeled Vehicle (HMMWV A4), HMMWV Mounted Advanced Medium Range Air to Air Missile system (HUMRAAM), Helicopter Launched Fire and Forget Missile System (HELLFIRE), Aviation Combined Arms Tactical Trainer (AVCATT-A), Suite of Integrated infrared Countermeasures (SIRCM), Suite of Integrated Radio Frequency Countermeasures (SIRFC). As the Army lead for Live Fire Test and Evaluation, plan and execute the Army Live Fire Test and Evaluation program for developmental systems such as the Comanche and HELLFIRE. Prepare integrated System Evaluation Plans and conduct integrated technical and operational evaluations for all Army weapon systems. Includes costs for 171 civilian authorizations. | ARMY RDT&E BUDGET ITEM JUSTIF | FICATION (R-2 Exhibit) | February 2002 | |--|--|-----------------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605716A - Army Evaluation Center | PROJECT
302 | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 26095 | 31365 | 32073 | | Appropriated Value | 26337 | 44965 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -354 | 0 | | b. SBIR / STTR | -400 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 159 | 0 | 0 | | e. Rescissions | -241 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 11877 | | Current Budget Submit (FY 2003 PB) | 25855 | 44611 | 43950 | Change Summary Explanation: Funding - FY 2003: Funds realigned from PE 0605712A to this PE to support transfer of personnel (+3593). Received funds to support continuing evaluation (+7572). Funds were also realigned out of this PE to PE 0604256A in support of upgrades to the XM11S Simulator (-1500). Funding increase (+2122) implements legislative change directing each agency to pay the full Government share of the accruing retirement costs of current Civil Service Retirement System (CSRS) employees and the accruing health care costs of all future Federal retirees. | ARMY RDT&E BUDGET ITEM JU | ICATIO | February 2002 | | | | | | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support 0605718A - Simulation & Modeling (SMART) | | | | odeling fo | r Acq, Ro | qts, & | PROJECT S01 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | S01 INTEGRATION AND EVALUATION CENTER (IEC) SUSTAINMEN | | 0 0 | 2694 | 2685 | 2778 | 2872 | 2962 | Continuing | Continuing | A. Mission Description and Budget Item Justification: The Simulation and Modeling for Acquisition, Requirements and Training (SMART) Program will develop essential operational tools and software applications to support ongoing Advanced Concepts Technology Demonstrations (ACTDs) and maintain the current suite of modeling/simulation programs resident in the Joint Precision Strike Demonstration's (JPSD) Integration and Evaluation Center (IEC). The IEC provides critical support in: (1) developing, testing and evaluating Joint Command, Control, Communication and Computer Intelligence, Surveillance and Reconnaissance (C4ISR) operational concepts, tactics, techniques and procedures (TTPs), enabling technologies and systems; (2) developing and evaluating Joint/Services sensor-to-shooter and precision engagement C4ISR architectures; (3) providing a robust/current modeling and simulation environment to support the Army's critical SMART Program and Simulation Based Acquisition (SBA) activities; (4) Joint/Services development of Joint Warfighting Concepts and operational TTPs; and (5) development of visualization tools and applications to significantly enhance the CINCs and/or JTF Commander's situational awareness of their battlespace. The IEC is a critical enabling capability in building and testing software applications and operational concepts for JPSD's four current ACTDs: Theater Precision Strike Operations (TPSO) - USFK, Joint Continuous Strike Environment (JCSE) - EUCOM, and Joint Intelligence Surveillance Reconnaissance (JISR) - CENTCOM; and one new proposed ACTD, Theater Effects Based Operations (TEBO) - CINCUNC. The IEC has also proven to be essential for conducting SMART/SBA activities in support of the three critical Army acquisition programs: the Objective Force, Future Combat Systems, and Aerial Common Sensor. The IEC's virtual environment allows the Army to test and evaluate concepts and technologies before making costly, irreversible procurement decisions. The IEC is a unique combination of real tactical and operational systems with constructive and virtual simulations/simulators and state of the art high-fidelity models to provide a Joint Virtual Battlefield testbed which can be used to: (1) design, conduct, collect data and evaluate system-of-systems experiments and demonstrations; (2) support and stimulate geographically dispersed field exercises and operational tests; and (3) support and evaluate the development of joint operational concepts and emerging technologies before integrating them into the CINCs go-to-war C4ISR architecture. This later capability has allowed JPSD to quickly and safely integrate proven concepts and technologies into not only one CINC's architecture, but multi CINCs, thereby enhancing all their capabilities simultaneously and significantly improving joint interoperability. The cited work is consistent with the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan and Project Reliance. The program element, because of its joint nature, does not duplicate, but instead significantly improves and supports ongoing efforts within the Military Departments. The IEC, located within the Army's Topographic Engineering Center (TEC), has been built and maintained by the Director, Joint Precision Strike Demonstration Project Office (JPSD-PO) at Fort Belvoir, Virginia. JPSD-PO is an OSD/Army chartered program under the Program Executive Officer for Intelligence, Electronic Warfare, and Sensors (PEO-IEW&S), Fort Monmouth, NJ. ### ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605718A - Simulation & Modeling for Acq, Rqts, & S01 Tng (SMART) #### **FY 2001 Accomplishments:** This Program starts in FY 2003. #### FY 2002 Planned Program This Program starts in FY 2003 #### FY 2003 Planned Program - Provide enhanced Joint user/developer testbed for rapid prototyping of new systems in C4I and weapon(s) evaluations. - Support execution of four advanced concept technology demonstrations (TPSO; JISR; JCSE; and TEBO) and two SMART/SBA acquisition programs (FCS and ACS). - Support planned transition of Theater Precision Strike Operations (TPSO) ACTD in training and simulation support for exercises. - Provide stimulus in support of training for the Joint Intelligence Surveillance and Reconnaissance (JISR) ACTD and web-based development. | ARMY RDT&E BUDGET ITEM JUSTIF | PE NUMBER AND TITLE PROJECT 0605718A - Simulation & Modeling for Acq, Rqts, & S01 | | | | |-------------------------------|---|--------------------|--|--| | BUDGET ACTIVITY | PE NUMBER AND TITLE | PROJECT | | | | 6 - Management support | 0605718A - Simulation & Modeling for | r Acq, Rqts, & S01 | | | | | Tng (SMART) | | | | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 |
---|---------|---------|---------| | Previous President's Budget (FY 2002 PB) | 0 | 0 | 0 | | Appropriated Value | 0 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | | b. SBIR/STTR | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | 0 | 0 | 0 | | Adjustments to Budget Years Since FY 2002 PB | 0 | 0 | 2694 | | Current Budget Submit (FY 2003 PB) | 0 | 0 | 2694 | Change Summary Explanation: Funding: FY 2003 - Funds realigned to support the Simulation and Modeling for Acquisition, Requirements and Training (SMART) Program. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY #### **6 - Management support** PE NUMBER AND TITLE **0605801A - Programwide Activities** | | COST (In Thousands) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | |-----|---|---------|----------|----------|----------|----------|----------|----------|------------|------------| | | COST (III Thousands) | Actual | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | | | | Total Program Element (PE) Cost | 67449 | 59584 | 73058 | 99150 | 91010 | 97330 | 126365 | Continuing | Continuing | | F06 | OBJECTIVE FORCE TASK FORCE | 0 | 0 | 9976 | 9945 | 9921 | 9905 | 9876 | Continuing | Continuing | | M02 | MED CMD SPT (NON-AMHA) | 7681 | 7571 | 12990 | 13435 | 13953 | 14440 | 41018 | Continuing | Continuing | | M15 | ARI MGMT/ADM ACT | 1993 | 2003 | 2332 | 2457 | 2665 | 2663 | 2770 | Continuing | Continuing | | M16 | STANDARDIZATION GROUPS | 3891 | 3468 | 3780 | 4347 | 4457 | 4555 | 4666 | 0 | 50978 | | M42 | ARDEC CMD/CTR SUPPORT | 5986 | 5943 | 7259 | 6771 | 6958 | 6689 | 6912 | Continuing | Continuing | | M44 | CECOM CMD/CTR SPT | 4060 | 3885 | 3984 | 3942 | 3867 | 4488 | 4694 | Continuing | Continuing | | M45 | ARL CMD/CTR SUPPORT | 4995 | 4933 | 3670 | 0 | 0 | 0 | 0 | 0 | 48421 | | M46 | AMCOM CMD/CTR SPT | 5213 | 5177 | 6640 | 6834 | 7091 | 6850 | 7071 | Continuing | Continuing | | M47 | TACOM CMD/CTR SPT | 3189 | 3174 | 3586 | 3273 | 3246 | 3161 | 3260 | Continuing | Continuing | | M53 | DEVELOPMENTAL TEST COMMAND/CTR
SPT | 9714 | 9468 | 11159 | 12439 | 12864 | 12689 | 13077 | Continuing | Continuing | | M55 | EDGEWOOD CHEMICAL BIOLOGICAL
CENTER (ECBC) | 3056 | 3054 | 4376 | 4545 | 4714 | 4603 | 4757 | Continuing | Continuing | | M58 | SSCOM CMD/CTR SPT | 1860 | 1848 | 2019 | 1991 | 2025 | 2543 | 2605 | Continuing | Continuing | | M75 | FED WORKFORCE RESTRUCT | 14700 | 7926 | 162 | 28000 | 18052 | 23519 | 24410 | 0 | 154841 | | M76 | ARMAMENT GROUP SUPPORT | 1111 | 1134 | 1125 | 1171 | 1197 | 1225 | 1249 | 0 | 10433 | A. Mission Description and Budget Item Justification: This program funds the continued operation of non-Army Management Headquarters Activities (AMHA) management and administrative functions at U.S. Army Research, Development and Standardization Groups overseas, Army Research, Development, Test, and Evaluation (RDTE) commands, centers and activities required to accomplish overall assigned general research and development missions and international research and development not directly related to specific research and development projects. Projects reflect a glide path in response to Army infrastructure drawdown initiatives. The Standardization Groups play an integral role in the U.S. Army efforts for international cooperative research, development and interoperability, and fulfill international memoranda of understanding requirements (especially the American, British, Canadian and Australian Armies Standardization Programs). ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605801A - Programwide Activities | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY 2002 PB) | 60734 | 69096 | 71229 | | Appropriated Value | 73811 | 60096 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -512 | 0 | | b. SBIR/STTR | -536 | 0 | 0 | | c. Omnibus or Other Above Threshold Reprogrammings | -5149 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -677 | 0 | 0 | | Adjustments to Budget Years Since FY 2002 PB | 0 | 0 | 1829 | | Current Budget Submit (FY 2003 PB) | 67449 | 59584 | 73058 | Change Summary Explanation: Funding - FY 2003: Funding increase (+5711) implements legislative change directing each agency to pay the full Government share of the accruing retirement costs of current Civil Service Retirement System (CSRS) employees and the accruing health care costs of all future Federal retirees. | ARMY RDT&E BUDGET ITEM JU | STIF | ICATIO | February 2002 | | | | | | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605801A | | | ctivities | | | PROJECT
F06 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | F06 OBJECTIVE FORCE TASK FORCE | | 0 0 | 9976 | 9945 | 9921 | 9905 | 9876 | Continuing | Continuing | A. Mission Description and Budget Item Justification: The Objective Force Task Force (OFTF), chartered by the Secretary of the Army and Chief of Staff Army, serves as the single, overarching, integrating activity within the Department of the Army that provides the direction, means, and impetus for the Objective Force. The OFTF facilitates the accelerated fielding of the Objective Force by integrating and synchronizing war fighting capabilities and technologies and by providing assessments associated with the Doctrine, Training, Leader Development, Organization, Materiel, and Soldier (DTLMOS) process that focus Army Senior Leadership decision-making. It is further tasked to favorably influence multiple parts of the Army, OSD, JCS, Congress, and industry to ensure that the Army achieves Objective Force capabilities this decade. #### **FY 2001 Accomplishments:** OFTF was stood up under PE 0603005A as part of collaborative support by Army Defense Advanced Research Projects Agency (DARPA), FCS program and the FCS analysis function of the Objective Force Task Force. #### FY 2002 Planned Program Funding for the OFTF will continue under PE 0603005A/project 53G. #### FY 2003 Planned Program • 9976 Contract support for professional engineering support in the areas of Conbined Systems, Resource and Force Development Integration plus Strategic Plans and Initiatives. Contractors will provide integration, coordination, assessments and management support, including technical approaches and trade-off analyses. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | February 2002 | | | | |---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|--| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605801A | | | ctivities | | | PROJECT M02 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | M02 MED CMD SPT (NON-AMHA) | 7681 | 7571 | 12990 | 13435 | 13953 | 14440 | 41018 | Continuing | Continuing | | A. Mission Description and Budget Item Justification: This project provides continued operations of contracting and acquisition management and related administrative functions performed by the Army Medical Research Acquisition Activity (USAMRAA) in support of Army Medical Research and Materiel Command (USAMRMC) RDTE programs and its tenant organizations at Fort Detrick, Maryland, including medical materiel procurement contracts for the U.S. Army Medical Materiel Agency and the Office of the Surgeon General, Army. The project also provides funding for the headquarters activities at the USAMRMC, Fort Detrick, Maryland to: (1) develop medical RDTE program policy and guidance; (2) perform long range planning, programming and budgeting; (3) provide the management of resources; and (4) conduct program performance review and evaluation for the RDTE appropriation. Funding increase starting in FY 2003 is due to the growth in personnel costs to include the implementation of a legislative change directing each agency to pay the full Government share of the accruing retirement costs of current Civil Service Retirement System (CSRS) employees and the accruing health care costs of all future Federal retirees. #### **FY 2001 Accomplishments:** Continued to provide acquisition management functions in support of USAMRMC RDTE programs and its tenant organizations, Ft. Detrick, MD, including medical material procurement contracts and procurement of biological defense vaccines. Funded the operation of HQ, USAMRMC activities that administer the medical research, development, and acquisition program to sustain military technology superiority. Total 7681 #### FY 2002 Planned Program • 7571 Continue to provide acquisition management functions in support of USAMRMC RDTE programs and its tenant organizations, Ft. Detrick, MD, including medical material procurement contracts and procurement of biological defense vaccines. Fund the operation of HQ, USAMRMC activities that administer
the medical research, development, and acquisition program to sustain military technology superiority. | AR | MY RDT&E BUDGET ITEM JUSTII | FICATION (R-2A Exhibit) | February 2002 | |---------------------------------|---|--|-----------------------| | BUDGET ACTIV 6 - Managen | | PE NUMBER AND TITLE 0605801A - Programwide Activities | PROJECT
M02 | | FY 2003 Planne | | | | | • 12990 | Continue to provide acquisition management functions in suppose medical materiel procurement contracts and procurement of bithe medical research, development, and acquisition program to | ological defense vaccines. Fund the operation of He | | | Total 12990 | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | February 2002 | | | | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605801A | | | ctivities | | | PROJECT M15 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M15 ARI MGMT/ADM ACT | 1993 | 2003 | 2332 | 2457 | 2665 | 2663 | 2770 | Continuing | Continuing | **A. Mission Description and Budget Item Justification:** Supports the non-AMHA management and administrative functions at the Army Research Institute (ARI) to include the Army Research Institute for the Behavioral and Social Sciences, Alexandria, VA. #### FY 2001 Accomplishments: • 1993 Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARI. Total 1993 #### FY 2002 Planned Program • 2003 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARI. Total 2003 #### FY 2003 Planned Program 2332 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARI. | ARMY RDT&E BUDGET ITEM JU | STIF | CATIO | N (R-2 | A Exhi | February 2002 | | | | | |--|-------------------|------------------------------|---------------------|---------------------|-----------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605801A | | | PROJECT
M16 | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M16 STANDARDIZATION GROUPS | 389 | 1 3468 | 3780 | 4347 | 4457 | 4555 | 4666 | 0 | 50978 | A. Mission Description and Budget Item Justification: Project M16 supports six Standardization Groups (Australia, United Kingdom, Canada, France, Germany and the Far East) for personnel, travel and overhead costs, leases on buildings, and mandatory permanent change of station. The mission of the Standardization Groups is to represent the Army and serve as in-country/region focal point for all international armaments cooperation in their Areas (countries) of Responsibility to government agencies and defense industries. This includes identification of research, development, interoperability, standardization, (Multinational Force Compatibility) opportunities, and foreign non-developmental items (NDI) that support the Army Transformation by saving Army millions of dollars in development costs. #### FY 2001 Accomplishments: • 3891 Continued operation of six Standardization Groups in support of international research, development, interoperability, standardization, opportunities, and foreign NDI. Total 3891 #### FY 2002 Planned Program • 3468 Continue operation of six Standardization Groups in support of international research, development, interoperability, standardization, opportunities, and foreign NDI. | | ARI | MY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2A Exhibit) | February 2002 | |-------|------------------------------|---|---|---| | | ET ACTIV.
[anagem | TTY
ent support | PE NUMBER AND TITLE 0605801A - Programwide Activities | PROJECT
M16 | | | | | | | | FY 20 | 03 Planne | d Program | | | | • | 3780 | Continue operation of six Standardization Groups in support of foreign NDI. | international research, development, interoperabili | ty, standardization, opportunities, and | | Total | 3780 | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | February 2002 | | | | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605801A | | | ctivities | | | PROJECT M42 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M42 ARDEC CMD/CTR SUPPORT | 5986 | 5943 | 7259 | 6771 | 6958 | 6689 | 6912 | Continuing | Continuing | **A. Mission Description and Budget Item Justification:** Supports the non-AMHA management and administrative functions at the U.S. Army Armament Research, Development and Engineering Center (ARDEC), Picatinny Arsenal, NJ. #### FY 2001 Accomplishments: • Provided continued operation of management and administrative functions at a level consistent with mission require ments and support needs at ARDEC. Total 5986 #### FY 2002 Planned Program • Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARDEC. Total 5943 #### FY 2003 Planned Program • 7259 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARDEC. | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | February 2002 | | | | |--|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER .
0605801A | | | ctivities | | | PROJECT M44 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M44 CECOM CMD/CTR SPT | 4060 | 3885 | 3984 | 3942 | 3867 | 4488 | 4694 | Continuing | Continuing | **A. Mission Description and Budget Item Justification:** Supports the non-AMHA management and administrative functions at the U.S. Army Communications-Electronics Command (CECOM), Ft. Monmouth, NJ. #### FY 2001 Accomplishments: • 4060 Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at CECOM. Total 4060 #### FY 2002 Planned Program 3885 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at CECOM. Total 3885 #### **FY 2003 Planned Program** • 3984 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at CECOM. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) PE NUMBER AND TITLE PROJECT PROJECT | | | | | | | | | | | |--|-------------------|---------------------|---------------------|---------------------|--|---------------------|---------------------|---------------------|------------|--| | BUDGET ACTIVITY 6 - Management support | | | | | PE NUMBER AND TITLE 0605801A - Programwide Activities | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to
Complete | Total Cost | | | M45 ARL CMD/CTR SUPPORT | 499 | 5 4933 | 3670 | 0 | 0 | 0 | 0 | 0 | 48421 | | **A. Mission Description and Budget Item Justification:** Supports the non-AMHA management and administrative functions at the U.S. Army Research Laboratory (ARL), Adelphi, MD. #### FY 2001 Accomplishments: • 4995 Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARL. Total 4995 #### FY 2002 Planned Program • 4933 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARL. Total 4933 #### FY 2003 Planned Program Provide continued operation of management and administrative
functions at a level consistent with mission requirements and support needs at ARL. | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | February 2002 | | | | | |--|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER .
0605801A | | | ctivities | | | PROJECT M46 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M46 AMCOM CMD/CTR SPT | 5213 | 5177 | 6640 | 6834 | 7091 | 6850 | 7071 | Continuing | Continuing | **A. Mission Description and Budget Item Justification:** Supports the non-AMHA management and administrative functions at the U.S. Army Aviation and Missile Command (AMCOM), Redstone Arsenal, AL. #### FY 2001 Accomplishments: • 5213 Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at AMCOM. Total 5213 #### FY 2002 Planned Program • Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at AMCOM. Total 5177 #### FY 2003 Planned Program Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at AMCOM. | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | February 2002 | | | | | |--|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER .
0605801A | | | ctivities | | | PROJECT M47 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M47 TACOM CMD/CTR SPT | 3189 | 3174 | 3586 | 3273 | 3246 | 3161 | 3260 | Continuing | Continuing | **A. Mission Description and Budget Item Justification:** Supports the non-AMHA management and administrative functions at the U.S. Army Tank-Automotive Command (TACOM), Warren, MI. #### FY 2001 Accomplishments: • 3189 Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at TACOM. Total 3189 #### FY 2002 Planned Program • 3174 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at TACOM. Total 3174 #### FY 2003 Planned Program • 3586 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at TACOM. | ARMY RDT&E BUDGET ITEM JU | JSTIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | ebruary 2 | 002 | | |---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605801A | | | ctivities | | | PROJECT M53 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M53 DEVELOPMENTAL TEST COMMAND/CTR
SPT | 9714 | 4 9468 | 11159 | 12439 | 12864 | 12689 | 13077 | Continuing | Continuing | A. Mission Description and Budget Item Justification: Project M53 funds civilian labor and support costs for the management and administrative functions of the Headquarters, U.S. Army Developmental Test Command (DTC) located at Aberdeen Proving Ground, Maryland, and is required to support accomplishment of assigned developmental test and evaluation missions not directly related to specific test and evaluation projects. This project includes staff/management functions of resource management, installation management, and ADPE/information/technology support for command-wide databases in support of the developmental test mission with oversight and management responsibility of four Major Range and Test Facility Base installations/test centers: Aberdeen Test Center, Maryland; Dugway Proving Ground, Utah; Yuma Proving Ground, Arizona; and White Sands Missile Range, New Mexico (with responsibility for Electronic Proving Ground, Arizona), as well as for: Redstone Technical Test Center, Alabama; Aviation Technical Test Center, Alabama; Cold Regions Test Center, Alaska; and Tropic Regions Test Center, Hawaii. This is the operating budget for DTC HQ; which oversees the annual execution of over 1700 tests, 7500 workyears, and a \$830M program. #### **FY 2001 Accomplishments:** - 8373 Civilian labor and other support costs for DTC to manage and administer the assigned Army developmental test mission. HQ ATEC civilian labor and other support costs. - Contract costs, including labor, required to manage and administer the assigned Army developmental test mission including responsibility for subordinate test and evaluation test centers and ranges. - 346 Materials and supplies. | | | MY RDT&E BUDGET ITEM JUSTIF | ` | February 2002 | |-----------|---------------------------------------|---|---|--| | | ET ACTIV
[anagen | VITY
nent support | PE NUMBER AND TITLE 0605801A - Programwide Activities | PROJECT
M53 | | FY 20 | 02 Plann | ed Program | | | | | 0 == 4 | | | | | • | 8674 | Civilian labor and other support costs for DTC to manage and | administer the assigned Army developmental test mis | sion. | | • | 8674
694 | Civilian labor and other support costs for DTC to manage and
Contract costs, including labor, required to manage and admini-
test and evaluation test centers and ranges. | | | | • | | Contract costs, including labor, required to manage and admini | | | | • • Total | 694 | Contract costs, including labor, required to manage and adminitest and evaluation test centers and ranges. | | | | | 694
100
9468 | Contract costs, including labor, required to manage and adminitest and evaluation test centers and ranges. | | | | | 694
100
9468 | Contract costs, including labor, required to manage and adminitest and evaluation test centers and ranges. Materials and supplies. | ister the assigned Army developmental test mission in | cluding responsibility for subordinate | | | 694
100
9468
03 Plann | Contract costs, including labor, required to manage and adminitest and evaluation test centers and ranges. Materials and supplies. | ister the assigned Army developmental test mission in administer the assigned Army developmental test mis | cluding responsibility for subordinate | | | ARMY RDT&E BUDGET ITEM JU | JSTIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | February 2002 | | | | |-----|---|---------|------------------------------|----------|----------|-----------|----------|---------------|-------------|------------|--| | | ACTIVITY nagement support | | PE NUMBER
0605801A | | | ctivities | | | PROJECT M55 | | | | _ | COST (In Thousands) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | | | | | Actual | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | | | | M55 | EDGEWOOD CHEMICAL BIOLOGICAL
CENTER (ECBC) | 305 | 6 3054 | 4376 | 4545 | 4714 | 4603 | 4757 | Continuing | Continuing | | | | | | | | | | | | | | | **A. Mission Description and Budget Item Justification:** Supports the non-AMHA management and administrative functions at the U.S. Army Edgewood Chemical Biological Center (ECBC), Aberdeen Proving Ground, MD. #### FY 2001 Accomplishments: 3056 Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ECBC. Total 3056 #### FY 2002 Planned Program • 3054 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ECBC. Total 3054 #### FY 2003 Planned Program • 4376 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ECBC. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | February 2002 | | | | |---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605801A | | | ctivities | | | PROJECT M58 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M58 SSCOM CMD/CTR SPT | 1860 | 1848 | 2019 | 1991 | 2025 | 2543 | 2605 | Continuing | Continuing | **A. Mission Description and Budget Item Justification:** Supports the non-AMHA management and administrative functions at the Soldier and Biological Chemical Command (SBCCOM), Natick, MA. #### FY 2001
Accomplishments: • Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at SBCCOM. Total 1860 #### FY 2002 Planned Program • Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at SBCCOM. Total 1848 #### FY 2003 Planned Program • 2019 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at SBCCOM. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | February 2002 | | | | |---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605801A | | | ctivities | | | PROJECT M75 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M75 FED WORKFORCE RESTRUCT | 1470 | 7926 | 162 | 28000 | 18052 | 23519 | 24410 | 0 | 154841 | **A. Mission Description and Budget Item Justification:** Requirements were defined by the Federal Workforce Restructuring Act of 1994. Funds are to be used to offset the expenses of Voluntary Early Retirement Authority/Voluntary Separation Incentive Pay (VERA/VSIP), and the 15% tax on the final basic pay of each employee who retired under VERA/VSIP to be remitted to the Civil Service Retirement and Disability Fund (CSRDF). Distribution will be made in the year of execution. #### FY 2001 Accomplishments: 14700 Fund the transition costs associated with workforce reductions (VERA/VSIP) and required OPM taxes. Total 14700 #### FY 2002 Planned Program • 7926 Fund the transition costs associated with workforce reductions (VERA/VSIP) and required OPM taxes. Total 7926 #### FY 2003 Planned Program • Fund the transition costs associated with workforce reductions (VERA/VSIP) and required OPM taxe s. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | February 2002 | | | | |---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605801A | | | ctivities | | | PROJECT
M76 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to
Complete | Total Cost | | M76 ARMAMENT GROUP SUPPORT | 1111 | 1134 | 1125 | 1171 | 1197 | 1225 | 1249 | 0 | 10433 | A. Mission Description and Budget Item Justification: The goal of this program is to expand worldwide allied standardization and interoperability through cooperative research and development (R&D) and technology sharing per SECDEF guidance and especially in support of the U.S. Army. This program partially funds the travel costs and administrative support (studies, analysis, interpretation, equipment, etc.) required to participate in international fora, such as the North Atlantic Treaty Organization (NATO) Army Armaments Group (NAAG), and to pursue new cooperative R&D initiatives and international cooperative agreements such as memoranda of understanding. This program also includes: the United States' share of costs of the NATO Civil Budget, Chapter IX, which funds the NATO Industrial Advisory Group (NIAG) and the Special Fund for Cooperative Planning (U. S. Army is Executive Agent for this NATO bill); partially funds the Four Power Senior National Representatives, Army [SNR (A)], the Technical Cooperative Program, bilateral staff talks, and Army armaments working groups with many nations. #### **FY 2001 Accomplishments:** - 403 Fund domestic and international travel linked to scientific and technological exchanges having military application and mutual benefits to the United States and its Allies. - Fund the United States' share of the NATO Civil Budget, Chapter IX (Defense Support Programs). U. S. Army is Executive Agent for this NATO bill. Total 1111 #### **FY 2002 Planned Program** - 419 Fund domestic and international travel linked to scientific and technological exchanges having military application and mutual benefits to the United States and its Allies. - 715 Fund the United States' share of the NATO Civil Budget, Chapter IX (Defense Support Programs). U. S. Army is Executive Agent for this NATO bill. | HDCI | ET ACTIV | | PE NUMBER AND TITLE | February 2002 PROJECT | |-------|----------|---|---|--| | | | nent support | 0605801A - Programwide Activities | M76 | | | | | | | | Y 200 | | <u>ed Program</u> | | | | | 425 | Fund domestic and international travel linked to sci
and its Allies. | ientific and technological exchanges having military application ar | nd mutual benefits to the United State | | | 700 | | udget, Chapter IX (Defense Support Programs). U. S. Army is Ex | ecutive Agent for this NATO bill. | | | | | | | | Γotal | 1125 | #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 **BUDGET ACTIVITY** #### 6 - Management support PE NUMBER AND TITLE **0605803A - Technical Information Activities** | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 32521 | 38930 | 34040 | 35725 | 36380 | 38199 | 39059 | Continuing | Continuing | | 720 | TECH INFO FUNC ACTV | 2811 | 3704 | 3838 | 4063 | 4247 | 4571 | 4788 | Continuing | Continuing | | 727 | TECH INFO ACTIVITIES | 3327 | 5556 | 5856 | 6199 | 6380 | 6713 | 6932 | Continuing | Continuing | | 729 | YOUTH SCIENCE ACTIV | 2008 | 2118 | 2171 | 2207 | 2245 | 2328 | 2405 | Continuing | Continuing | | 730 | PERS & TRNG ANALYS ACT | 2049 | 2219 | 2332 | 2434 | 2500 | 2617 | 2691 | Continuing | Continuing | | 731 | ARMY HIGH PERFORMANCE COMPUTING CENTERS (AHPCC) | 10230 | 17648 | 7113 | 7271 | 7410 | 7679 | 7845 | Continuing | Continuing | | 733 | ACQUISITION TECH ACT | 8205 | 3662 | 9356 | 10085 | 10051 | 10627 | 10593 | Continuing | Continuing | | 735 | NET ASSESSMENT DIRECTORATE | 735 | 759 | 0 | 0 | 0 | 0 | 0 | 0 | 3013 | | C16 | FAST | 2398 | 2522 | 2618 | 2659 | 2702 | 2792 | 2848 | Continuing | Continuing | | C18 | BAST | 758 | 742 | 756 | 807 | 845 | 872 | 957 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program supports upgrading the accuracy, timeliness, availability, and accessibility of scientific, technical, and management information at all levels of Army Research and Development (R&D). Management of this information is critical to achieve the goals established by the Army's Senior Leadership for the Future Combat Systems and the Objective Force. Use of accurate and timely technical information is essential to successfully meeting the milestones required on the path to the Objective Force, allowing Army S&T leadership to refine investment strategy and quickly react to emerging opportunities and issues. This program includes initiatives to improve information derivation, storage, access, display, validation, transmission, distribution, and interpretation. This program addresses the need to increase the competitiveness and availability of scientific, engineering, and technical skills in the DoD and National workforce through outreach programs aimed at high school students. By providing direct working experience for these students in Army laboratories, the programs expose these students to the working world of science and engineering. Funding under this program enables the conducting of analyses, using behavioral science-based analytic tools, to provide policy and decision makers with soldier-oriented recommendations concerning manpower, personnel and training issues. This program also supports Commanders-in-Chief (CINCs) and major Army commands by providing science advisors to address scientific and technical issues and by providing engineering teams to solve field Army technical problems. Coordination of this program with the other Services is achieved through interservice working groups. The work in this program element is peer-reviewed and is consistent with the Army Science and Technology Master Plan (ASTMP). These projects are managed by the Army Research Laboratory, the Army Materiel Command, the Army Research Office, the Army Research Institu #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY #### **6 - Management support** PE NUMBER AND TITLE **0605803A - Technical Information Activities** This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 30219 | 33749 | 34330 | | Appropriated Value | 30499 |
39294 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | | b. SBIR / STTR | -870 | -364 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 3172 | 0 | 0 | | e. Rescissions | -280 | 0 | 0 | | Adjustments to Budget Years Since FY 2002 PB | 0 | 0 | -290 | | Current Budget Submit (FY 2003 PB) | 32521 | 38930 | 34040 | Change Summary Explanation: Funding – FY 2002 Congressional Add: \$10.5M for Army High Performance Computing Centers. Projects with no R-2As: Project 735, Net Assessment Directorate – FY 2003 Army funding=\$0 - Effective July, 2001 this program transfers from the National Defense University to the Office of the Secretary of Defense. The program will continue to develop and coordinate net assessments of the standing, trends and future prospects for U.S. military capabilities and military potential in comparison with those of other countries or groups of countries to identify emerging or future threats or opportunities for the U.S. Project C18, Board on Army Science and Technology - FY03 funding=\$756 This program will provide technical expert support for the forecasting of Army Science and Technology needs and to address significant Science and Technology issues. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | February 2002 | | | | |---|-------------------|---------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | | AND TITLE
- Technic | | nation Ac | tivities | | PROJECT 720 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 720 TECH INFO FUNC ACTV | 281 | 3704 | 3838 | 4063 | 4247 | 4571 | 4788 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This project provides for technology transfer activities to support acquisition, storage, and utilization of technical information for both military and domestic applications. Effective exploitation of S&T information is critical to doing things that have never been done before in achieving the goals established by Senior Army Leadership for the Future Combat Systems and the Objective Force. Specific activities supported include: the Technology Seminar Game; Independent Review Teams; the Defense Technical Information Center (DTIC) Work Unit Information Summary (WUIS) database; the Federal Laboratory Consortium (FLC); the Army Science Board; and administration of the Army's Small Business Innovative Research (SBIR) and Small Business Technology Transfer Program (STTR) in accordance with the "Small Business Research and Development Enhancement Act of 1992". The SBIR/STTR costs are funded in this Program because the Act prohibits use of PE 0605502A funding for: administrative costs; studies and analyses to support the Acquisition Corps; acquisition and retention of scientists and engineers; and improvement of productivity of laboratories and centers. Technology transfer activities make technical information available to both the public and private sectors to reduce duplication in R&D programs and to increase competitiveness in the U.S. business community. In addition, this project provides funding for patent legal expenses and fees for all U.S. Army Materiel Command (AMC) subordinate commands and laboratories. The requirement to fund patent activities is a result of the Omnibus Budget Reconciliation Act requiring the U. S. Patent and Trademark Office to become a completely user-fee funded agency. The cited work is consistent with the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and Project Reliance. The program element contains no duplication with any effort within the Military Departments. This program supports the Objective Fo #### **FY 2001 Accomplishments:** - 2811 - Provided Army funding support for Federal Laboratory Consortium as required by Public Law 104-113. - Provided administrative and contractual support for the Army Science Board. - Provided administrative support for the Army's SBIR and STTR programs. - Provided Army Science and Technology Reports. - Provided funding for patent fees and patent legal expenses for AMC commands and laboratories. - Provided funding for Independent Review Teams to assess technology status and recommend investment strategy. | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2A Exhibit) | February 2002 | |--|--|--------------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605803A - Technical Information Act | PROJECT 720 | #### FY 2002 Planned Program 3704 - Provide Army funding support for Federal Laboratory Consortium as required by Public Law 104-113. - Provide administrative and contractual support for the Army Science Board. - Provide administrative support for the Army's SBIR and STTR programs. - Provide Army Science and Technology Reports. - Provide funding for patent fees and patent legal expenses for AMC commands and laboratories. - Provide funding for Independent Review Teams to assess technology status and recommend investment strategy. Total 3704 #### FY 2003 Planned Program 3838 - Provide Army funding support for Federal Laboratory Consortium as required by Public Law 104-113. - Provide administrative and contractual support for the Army Science Board. - Provide administrative support for the Army's SBIR and STTR programs. - Provide Army Science and Technology Reports. - Provide funding for patent fees and patent legal expenses for AMC commands and laboratories. - Provide funding for Technology Seminar Game - Provide funding for Independent Review Teams to assess technology status and recommend investment strategy. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | February 2002 | | | | |---|-------------------|---------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------|--| | BUDGET ACTIVITY 6 - Management support | | | AND TITLE
- Technic | | nation Ac | tivities | | PROJECT 727 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 727 TECH INFO ACTIVITIES | 332 | 5556 | 5856 | 6199 | 6380 | 6713 | 6932 | Continuing | Continuing | | A. Mission Description and Budget Item Justification: This project supports development of decision aids, databases, and automation support for the management and execution of the Army Research, Development, Test and Evaluation (RDTE) Appropriation. It includes the hardware, software and contractor support required to develop and implement a set of management decision aids, databases, and hardware/software tools to support technical and budgetary decisions at the Office of the Secretary of Defense (OSD); Department of the Army (DA), including support of the Army Science and Technology Master Plan; Corps of Engineers; Army Materiel Command (AMC); and Army Research Laboratory. This project includes support of the Acquisition Management Integration Subgroup (AMIS) dealing with acquisition management systems. Most of the efforts in this project are on-going activities to support Army Research, Development and Acquisition programs. Effective exploitation of S&T information is critical to do things that have never been done before in achieving the goals established by Senior Army Leadership for the Future Combat Systems and the Objective Force. The cited work is consistent with the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and Project Reliance. The program element contains no duplication with any effort within the Military Departments. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - 3327 Administered S&T database computer engineering support contract. - Supported Army S&T strategic planning, analysis, and prioritization. - Supported AMC database and Defense Reliance management. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605803A - Technical Information Activities PROJECT 727 #### FY 2002 Planned Program - 5556 - Administer S&T database computer engineering support contract. - Support Army S&T strategic planning, analysis, and prioritization. - Support AMC database and Defense Reliance management. Total 5556 #### FY 2003 Planned Program - 5856 - Administer S&T database computer engineering support contract. - Support Army S&T strategic planning, analysis, and prioritization. - Support AMC database and Defense Reliance management. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | |---|-------------------|---------------------|----------------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | | AND TITLE - Technic | | nation Ac | tivities | | PROJECT 729 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 729 YOUTH SCIENCE ACTIV | 2008 | 2118 |
2171 | 2207 | 2245 | 2328 | 2405 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This project supports science activities to encourage over 100,000 high school youths to develop an interest and pursue higher education and employment in the scientific, engineering, and mathematics career fields. These activities are consolidated entirely within this program to "present the Army" to a large potential pool of technical talent to fill future Army S&T workforce needs. The joint Army/Navy Washington regional area Science and Engineering Apprenticeship Program (SEAP) is included in the overall effort. The SEAP provides an eight-week hands-on learning experience for high school students to work with bench level scientists in Army laboratories to encourage more students to pursue scientific/engineering careers. This program enhances the National Laboratory Science and Engineering pool, which in turn supports Defense industry and Army laboratory needs. The cited work is consistent with the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and Project Reliance. The program element contains no duplication with any effort within the Military Departments. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). #### FY 2001 Accomplishments: - 2008 - Fostered high school student interest nationally in science, mathematics, engineering and computer science by sponsoring Junior Science and Humanities Symposium (JSHS), International Science and Engineering Fair (ISEF), International Mathematics Olympiad (IMO), and Research and Engineering Apprentice Program (REAP). - Sponsored joint Army/Navy Washington Regional Area SEAP and increased Army Laboratory/RDEC sponsorship of students. - Conducted the United Introduction to Engineering (UNITE) program to increase the numbers of Native Americans, African Americans, and Spanish-speaking Americans attending and completing engineering and/or science curricula at the university level. - Conducted West Point cadet research internship program to enhance cadet training through field experience within Army research labs and centers. | ARMY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2A Exhibit) | February 2002 | |--|---|---------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605803A - Technical Information Act | PROJECT 729 | #### FY 2002 Planned Program - 2118 Foster high school student interest nationally in science, mathematics, engineering and computer science by sponsoring JSHS, ISEF, IMO, and REAP. - Sponsor joint Army/Navy Washington Regional Area SEAP and increase Army Laboratory/RDEC sponsorship of students. - Conduct the UNITE program to increase the numbers of Native Americans, African Americans, and Spanish-speaking Americans attending and completing engineering and/or science curricula at the university level. - Conduct West Point cadet research internship program to enhance cadet training through field experience within Army research labs and centers. Total 2118 #### FY 2003 Planned Program - 2171 Foster high school student interest nationally in science, mathematics, engineering and computer science by sponsoring JSHS, ISEF, IMO, and REAP. - Sponsor joint Army/Navy Washington Regional Area SEAP and increase Army Laboratory/RDEC sponsorship of students. - Conduct the UNITE program to increase the numbers of Native Americans, African Americans, and Spanish-speaking Americans attending and completing engineering and/or science curricula at the university level. - Conduct West Point cadet research internship program to enhance cadet training through field experience within Army research labs and centers. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | February 2002 | | | | |---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|--| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605803A | | | nation Ac | tivities | | PROJECT 730 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to
Complete | Total Cost | | | 730 PERS & TRNG ANALYS ACT | 2049 | 2219 | 2332 | 2434 | 2500 | 2617 | 2691 | Continuing | Continuing | | A. Mission Description and Budget Item Justification: This project provides for the application of behavioral science-based analytical technologies by the U.S. Army Research Institute (ARI) for the Behavioral and Social Sciences to current and near-term training, leadership, and soldier-related (TLS) issues. The program is focused on policy issues to enhance soldier performance, and provides the Army a unique capability for addressing such issues as the effects of training on individual and unit readiness, the personnel costs of alternative force structures, and the effects of a smaller Army on readiness and retention of quality soldiers. Requirements for studies and analyses for critical personnel and training issues of immediate importance are solicited on an annual basis. The cited work is consistent with the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and Project Reliance. The program element contains no duplication with any effort within the Military Departments. Work is performed by the Army Research Institute. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - 2049 Produc - Produced a modifiable database of insights of commanders and key leaders on managing change in digital divisions. - Identified factors related to Army linguist training attrition. - Identified the Military Occupational Specialty (MOS) for which the need for soldiers with multiple skills will be of the highest operational significance, and the skill composition of those MOS. - Identified needed changes in spiral development of Basic Officer Leader Course and prepared an evaluation plan for 2002 and 2003 addressing the common core Program of Instruction (POI) and advanced training. - Derived updated information on Army College Fund and GI Bill usage rates and added to ARI database on these programs. - $Developed \ new \ operational \ Armed \ Services \ Vocational \ Aptitude \ Battery \ (ASVAB \) aptitude \ composites \ for \ MOS \ assignments.$ - Validated operational use of Assessment of Individual Motivation (AIM) against initial entry training attrition. - Estimated MOS reenlistment responsiveness to variations in incentives. | ARMY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2A Exhibit) | February 2002 | | | |--|--|---------------|--|--| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605803A - Technical Information Act | PROJECT 730 | | | #### **FY 2002 Planned Program** - 2219 - Assess the Basic Officer Leadership Course to inform long-term decisions about the program. - Evaluate AIM as a selection tool for GED-PLUS enlistment program. - Complete the determination of MOS that require multi-skilled soldiers for the Objective Force. - Initiate non-intrusive field test evaluation of operational Enlisted Personnel Allocation System (EPAS). - Support implementation of new ASVAB composites. - Study lengthy Advanced Individual Training (AIT) courses to determine if any can be shortened without a decrement in training performance. - Compare military performance of soldiers who are Defense Language Institute (DLI) graduates versus soldiers who do not attend DLI but have pre-existing language skills. Total 2219 # FY 2003 Planned Program - 2332 - Conduct studies and analyze training issues identified by the Training and Doctrine Command (TRADOC). - Conduct studies and analyze personnel issues identified by the Chief of Staff, Army (CSA), Assistant Secretary of the Army for Manpower and Reserve Affairs [ASA(M&RA)], Deputy Chief of Staff for Personnel (DCSPER), and Commander, U.S. Total Army Personnel Command (PERSCOM). | ARMY RDT&E BUDGET ITEM JU | STIFI | FICATION (R-2A Exhibit) | | | | February 2002 | | | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER AND TITLE 0605803A - Technical Information Activities | | | | tivities | PROJECT 731 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 731 ARMY HIGH PERFORMANCE COMPUTING
CENTERS (AHPCC) | 10230 | 0 17648 | 7113 | 7271 | 7410 | 7679 | 7845 | Continuing | Continuing | A. Mission Description and Budget Item Justification: The work in this project directly supports Objective Force requirements by providing high fidelity modeling, simulation, and analysis of materials, systems, and operational constructs to be employed within the Objective Force. The project supports collaborative efforts to advance computational science and its application to critical Army technologies. The Centers work with researchers at Army laboratories to explore new algorithms in the computational sciences to address critical technology issues in numerous, diverse computational research areas. The Centers also sustain high performance computing environments and educational outreach as an integral part of their
mission. The cited work is consistent with the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and Project Reliance. The program element contains no duplication with any effort within the Military Departments. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). ### **FY 2001 Accomplishments:** - Sustained the high performance computing environment and infrastructure in support of Army Tank and Automotive Research, Development and Engineering Center (TARDEC) and application specialists. - Sustained the high performance computing environment and infrastructure in support of the Army Research Laboratory Major Shared Research Center (MSRC) and provided outreach to students and application specialists. - Sustained the high performance computing environment and infrastructure in support of the Army High Performance Computing Research Center's (AHPCRC) research and educational activities and provided outreach to students and application specialists. - Performed critical computational research by applying improved R-G ceramic models to lightweight armor structures in support of TARDEC requirements for the Objective Force. - Applied improved computational techniques for the design of anti-toxin compounds by Army Medical Research Institute of Infectious Diseases (AMRIID). - Applied computational methods in the development of new IR propagation models in combination with other emissions for predicting signatures of FCS. | ARMY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2A Exhibit) | February 2002 | |--|--|---------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605803A - Technical Information Act | PROJECT 731 | #### FY 2002 Planned Program - 2550 Sustain the high performance computing environment and infrastructure in support of TARDEC. - 3298 Sustain the high performance computing environment and infrastructure in support of the MSRC. - 1300 Sustain the high performance computing environment and infrastructure in support of the AHPCRC's research and educational activities. - Conduct technology exchange with Army researchers in critical computational sciences research areas. Technology transfer activities include: applying improved computational models of the properties of new ceramic materials to be used in the support of the Objective Force; applying new computational techniques to drug/vaccine design; and applying new computational methods to the studies of atmospheric modeling; developing improved computational techniques for signature modeling. - 10500 This one year congressional add supports the upgrade of Army high performance computing capabilities at the High Performance Computing Center. No additional funding is needed to complete this project. Total 17648 #### FY 2003 Planned Program - Sustain the high performance computing environment and infrastructure in support of the TARDEC. - 3333 Sustain the high performance computing environment and infrastructure in support of the MSRC. - Sustain the high performance computing environment and infrastructure in support of the AHPCRC's research and educational activities. - Conduct technology exchange with Army researchers in critical computational sciences research areas. Technology transfer activities include: applying improved computational models of the properties of new ceramic materials to be used in the support of the Objective Force; applying new computational techniques to drug/vaccine design; and applying new computational methods to the studies of atmospheric modeling; developing improved computational techniques for signature modeling. | ARMY RDT&E BUDGET ITEM JU | STIF | FICATION (R-2A Exhibit) | | | | February 2002 | | | | |--|-------------------|-------------------------|--|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | | PE NUMBER AND TITLE 0605803A - Technical Information Activitie | | | | es 733 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 733 ACQUISITION TECH ACT | 820 | 3662 | 9356 | 10085 | 10051 | 10627 | 10593 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This project improves the Army's acquisition process by applying decision support and expert information systems, and by supporting analysis and evaluation of alternative acquisition strategies using techniques such as value-added analysis and analysis -of-alternates. This project provides the environment for the analysis and evaluation of new information technologies, and concepts and applications in integrated management activities such as Horizontal Technology Integration, and support to meet the dynamic Army acquisition technology requirements. Funds Department of the Army civilians at the Army Materiel Systems Analysis Activity (AMSAA) to conduct critical analyses for Army leadership in support of Army Transformation. AMSAA is the Army center for weapon system performance and effectiveness analysis and certified data (e.g., weapon accuracy, target acquisition, rate of fire, probability of inflicting catastrophic damage) of conceptual, developmental, and existing systems. AMSAA conducts and supports various systems analyses, such as: analyses of alternatives (AoAs), system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, and requirements analyses. These analyses are used by leadership in making acquisition, procurement, and logistics decisions in order to provide quality equipment and procedures to the soldiers. The cited work is consistent with the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and Project Reliance. The program element contains no duplication with any effort within the Military Departments. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). ## **FY 2001 Accomplishments:** - 4396 Validated simulation and logical modeling T&E environment to provide a prototype development tool in support of technology base initiatives. - Distributed and beta tested application programs and user interface utilities for executive level information systems that offer Standard Query Language (SQL) services to AAC corporate and global databases. - Analyzed acquisition program financial programming and budgeting requirements. - Continued development of Weapon Systems Handbook, Analytic/Technical Support for Army Support for Army Science and Technology Programs, long-range planning and policy analysis, resource allocation analysis, cost tracking and analysis, cost-effectiveness and database management/financial analysis, special access required technology application concept research/analysis. - Provided program support to develop a methodology that extracts cost data from existing operational, personnel, logistical and financial systems and analyzed this data to facilitate assessing a cost reduction programs effectiveness or an individual Total Ownership Cost initiatives progress over its life cycle # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 **BUDGET ACTIVITY** 6 - Management support PE NUMBER AND TITLE 0605803A - Technical Information Activities PROJECT **733** # FY 2001 Accomplishments: (Continued) • 2985 Supported science and technology program strategic planning and management. Total 8205 ## FY 2002 Planned Program 3662 - Analyze the performance and combat effectiveness of materiel systems and technology base programs in support of Army leadership. Included are conduct of and support to analyses of alternatives (AoA). The funding directly supports efforts for the Future Combat System and Joint Tactical Radio System AoAs. Funding will support DA civilians. - Conduct studies, analyses and evaluations to improve Army acquisition processes, support integrated management activities and evaluate information technologies. Analyze acquisition program financial programming and budgeting requirements. Total 3662 ## FY 2003 Planned Program - 9356 - Conduct studies, analyses and evaluations to improve Army acquisition processes, support integrated management activities and evaluate information technologies. - Analyze acquisition program financial programming and budgeting requirements. - Continue development of Weapon Systems Handbook, Analytic/Technical Support for Army Support for Army Science and Technology Programs, long-range planning and policy analysis, resource allocation analysis, cost tracking and analysis, cost-effectiveness and database management/financial analysis, special access required technology application concept research/analysis. Analyze the performance and combat effectiveness of materiel systems and technology base programs in support of Army leadership. Included are conduct of and support to: analysis of alternatives (AoA), system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, requirements analyses, technology insertion, and technology base analyses. A few examples of planned programs/initiatives to be supported with critical analyses include: Future Combat System (FCS), Joint Land Attack Cruise Missile Defense Elevated Netted Sensor System (JLENS), Digitization Brigade and Below (DB2), reliability physics of failure analyses of various weapon systems, PATRIOT, and Tactical Unmanned Aerial Vehicle (TUAV). Funding will support DA civilians. Develop, modify, and maintain weapon system level methodologies, models, and simulations to be used in the conduct of systems analysis. A few examples of planned efforts
include: modeling of military operations in urban terrain (MOUT), several aviation modeling improvements, search and target acquisition methodology improvements, signature management, and physics of failure modeling improvements. Funding will support DA civilians. | ARMY RDT&E BUDGET ITEM JU | STIF | FICATION (R-2A Exhibit) | | | | February 2002 | | | | |--|-------------------|-------------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | | AND TITLE
- Technic | | nation Ac | tivities | | PROJECT C16 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | C16 FAST | 239 | 8 2522 | 2618 | 2659 | 2702 | 2792 | 2848 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program focuses Army Materiel Command (AMC) resources to rapidly identify and solve Army field technical problems which enables the improvement of readiness, safety, training, and cut operations and support (O&S) costs. The Commanding General, AMC, institutionalized AMC Field Assistance in Science and Technology (FAST) in 1988 to plan for and allocate all AMC FAST program funding for projects to support CINCs and Army commanders and to operate the director's office. FAST tours of duty provide significant professional growth opportunities for the Army's scientists and engineers. Science advisers are recruited from AMC engineering centers to serve CINCs and major Army commanders worldwide and are also supported by assigned Quick Reaction Coordinators (QRCs) within each AMC engineering center. All costs associated with science advisor assignments are funded by the AMC subordinate commands that supply the science advisers for two to three year tours. FAST manages a level of effort type project with most projects recouping many times their cost in O&S cost savings. The cited work is consistent with the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and Project Reliance. The program element contains no duplication with any effort within the Military Departments. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). # **FY 2001 Accomplishments:** - 2398 - Provided continuous activity on over 100 FAST projects. Defined, tested and recommended technological solutions to urgent material problems identified by CINCs worldwide and prepared operational needs statements and test results for the highest priority programs. - Deployed Science Advisors with U.S. Task Forces as requested by CINCs. - Provided professional growth opportunities for 20 Army senior science advisors and FAST Program tours for Army junior scientists and engineers. - Provided professional growth opportunities for civilian personnel through the Scientists and Engineers Field Experience with Soldiers (SEFEWS) program, which gives scientists and engineers the opportunity to participate in training events in the field. | ARMY RDT&E BUDGET ITEM JUSTIF | TCATION (R-2A Exhibit) | February 2002 | |--|--|---------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605803A - Technical Information Act | PROJECT C16 | #### FY 2002 Planned Program - 2522 - Provide continuous activity on over 100 FAST projects. Define, test and recommend technological solutions to urgent material problems identified by CINCs worldwide and prepare operational needs statements and test results for the highest priority programs. - Deploy Science Advisors with U.S. Task Forces as requested by CINCs. - Provide professional growth opportunities for 17Army senior science advisors and FAST Program tours for Army junior scientists and engineers. - Provide professional growth opportunities for civilian personnel through the Scientists and Engineers Field Experience with Soldiers (SEFEWS) program, which gives scientists and engineers the opportunity to participate in training events in the field. Total 2522 # FY 2003 Planned Program - 2618 - Provide continuous activity on over 100 FAST projects. Define, test and recommend technological solutions to urgent material problems identified by CINCs worldwide and prepare operational needs statements and test results for the highest priority programs. - Deploy Science Advisors with U.S. Task Forces as requested by CINCs. - Provide professional growth opportunities for 17 Army senior science advisors and FAST Program tours for Army junior scientists and engineers. - Provide professional growth opportunities for civilian personnel through the Scientists and Engineers Field Experience with Soldiers (SEFEWS) program, which gives scientists and engineers the opportunity to participate in training events in the field. Exhibit R-2A # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 **BUDGET ACTIVITY** # 6 - Management support PE NUMBER AND TITLE 0605805A - Munitions Standardization, Effectiveness and Safet | COST (In Thousands) | | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |---------------------|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 15961 | 30437 | 16014 | 11447 | 11611 | 11898 | 14023 | Continuing | Continuing | | 296 | PYROTECHNIC RELIABILITY & SAFETY | 772 | 897 | 901 | 0 | 0 | 0 | 0 | 0 | 3970 | | 297 | MUN SURVIVABILITY & LOG | 4081 | 4214 | 4100 | 4813 | 4841 | 5004 | 5064 | 0 | 38327 | | 857 | DOD EXPLOSIVES SAFETY STANDARDS | 734 | 768 | 784 | 797 | 816 | 877 | 1709 | 0 | 7843 | | 858 | ARMY EXPLOSIVES SAFETY MANAGEMENT PROGRAM | 478 | 495 | 496 | 496 | 494 | 492 | 542 | 0 | 3517 | | 859 | LIFE CYCLE PILOT PROCESS | 0 | 12917 | 2503 | 0 | 0 | 0 | 0 | 0 | 15420 | | 862 | FUZE TECHNOLOGY INTEGRATION | 0 | 1993 | 2004 | 0 | 0 | 0 | 0 | 0 | 3997 | | F21 | NATO SMALL ARMS EVAL | 471 | 486 | 488 | 487 | 483 | 496 | 501 | Continuing | Continuing | | F24 | CONVENTION AMMO DEMIL | 9425 | 8667 | 4738 | 4854 | 4977 | 5029 | 6207 | 0 | 63376 | A. Mission Description and Budget Item Justification: This Program Element supports continuing technology investigations. It provides a coordinated tri-service mechanism for the collection and free exchange of technical data on the performance and effectiveness of all non-nuclear munitions and weapons systems in a realistic operational environment. It provides for NATO interchangeability testing; joint munition effectiveness manuals used by all services; development of standardization agreements (STANAGS) and associated Manuals of Proof and Inspection (MOPI); operation of the North American Regional Test Center (NARTC); evaluation of demilitarization methods for existing conventional ammunition; evaluation of useful shelf life, safety, reliability and producibility of pyrotechnic munitions; and improvement of explosives safety criteria for DOD munitions via the DOD Explosives Safety Board. Pyrotechnic Reliability and Safety (M296) supports pyrotechnic research, development and testing to identify, characterize and resolve reliability, safety, storage and manufacturing issues that impact production availability and field use of pyrotechnics. It will result in the development and demonstration of new, safe, reliable and environmentally acceptable munitions. Munitions Survivability and Logistics (D297) will make Army units more survivable by testing and demonstrating munitions logistics system solutions that prevent or minimize catastrophic explosive events and accelerate ammunition resupply. The Army Explosives Safety Management Program (M858) was established in FY01. The U.S. Army Technical Center for Explosives Safety use the funds in this project to evaluate current explosives safety standards and develop new, scientific and risk-based standards to meet U. S. Army explosives requirements. The Life Cycle Pilot Program (LCPP) (M859) will assess production base capabilities and needs over the acquisition life cycle of various ammunitions, address the producibility of ammunition, transition to type classification and production, and address the ability of the production base to cost effectively produce quality products on schedule. The Fuze Technology Integration program (D862) will improve performance and lower the cost for existing proximity fuzes and enable new applications in submunitions and medium caliber fuzes, addressing advanced proximity fuze sensor technology, Micro-electromechanical Systems (MEMS), Safe and Arms (S&A) technology, and Electronic S&A (ESA) technology for smart munitions. These systems support the Legacy transition path of the Transformation Campaign Plan (TCP). # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY # **6 - Management support** PE NUMBER AND TITLE 0605805A - Munitions Standardization, Effectiveness and Safet | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 16622 | 16072 | 15908 | | Appropriated Value | 16776 | 30672 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -235 | 0 | | b. SBIR / STTR | -462 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -199 | 0 | 0 | | e. Rescissions |
-154 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | | 0 | 106 | | Current Budget Submit (FY 2003 PB) | 15961 | 30437 | 16014 | FY02 funding increased due to Congressional Adds for public private partnering initiative, cryofracture anti-personnel mine disposal system, and Plasma Ordnance Demilitarization System (PODS). | ARMY RDT&E BUDGET ITEM JU | STIFI | FICATION (R-2A Exhibit) | | | | February 2002 | | | | |--|-------------------|-------------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER 0605805A and Safet | | | ardizatio | n, Effecti | veness | PROJECT 297 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 297 MUN SURVIVABILITY & LOG | 408 | 1 4214 | 4100 | 4813 | 4841 | 5004 | 5064 | 0 | 38327 | A. Mission Description and Budget Item Justification: This project supports the Army Transformation by making Army units more survivable through the investigation, testing and demonstration of munitions logistics system improvements that prevent or minimize catastrophic explosive events and accelerate ammunition resupply. Key thrusts are munitions storage area survivability, insensitive munitions technology integration and compliance, weapon system rearm, munitions configured load enablers and advanced packaging and distribution system enhancements. Within each thrust, a broad array of solutions will be identified, tested, and evaluated against developed system measures of effectiveness. Optimum, cost effective solutions that enable the rapid projection of lethal and survivable forces will be demonstrated. The early stages of force deployment are especially critical. Theater ammunition storage areas are vulnerable and present the enemy with lucrative targets. These areas and distribution nodes contain the only available munitions stocks in theater. Loss of these munitions could cripple the force, jeopardize the mission, and result in high loss of life. This project mitigates vulnerabilities and ensures a survivable fighting force. This project supports the Legacy transition path of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - Completed development and integration of safety and survivability planning information modules, and developed linkage to the Standard Army Ammunition System (SAAS) for the Munitions Survivability Software munitions storage area planning tool. Conducted testing of a prototype with an ordnance battalion which verified that this tool enables soldiers to design an ammunition storage area in only 45 minutes instead of the 80 manhours currently required. - Designed multi-layer control software for and conducted initial user evaluation of a smart munitions handling crane that will be used to rapidly build warfighter tailored ammunition configured loads - Demonstrated a Palletized Loading System (PLS) Shoe interface platform that makes Container Roll On / Roll Off Platforms (CROP) compatible with USAF aircraft and a self powered roller platform that facilitates the transfer of 463L pallets between Army and Air Force trucks and materials handling equipment. - Demonstrated a truck mounted ammunition resupply module and transfer mechanism that will provide the Interim Brigade Combat Team (IBCT) towed howitzer units ready-to-fire ammunition at the firing section. | | | MY RDT&E BUDGET ITEM JUSTIF | | February 2002 | |-------|-----------------------------|--|--|--| | | SET ACTIV
Ianagen | NITY
nent support | PE NUMBER AND TITLE 0605805A - Munitions Standardization and Safet | n, Effectiveness 297 | | FY 20 | 001 Accon | nplishments: (Continued) | | | | • | 140 | Completed engineering tests and demonstrated forklift automat loads and increase distribution velocity for all in-theater muniti | | urfighter tailored ammunition configured | | • | 195 | Analyzed test results and modified less heat sensitive propellar projectiles. Completed Insensitive Munitions (IM) and perform stimuli. | <u> </u> | · · · · · · · · · · · · · · · · · · · | | • | 471 | Designed and fabricated prototype ignition devices for an IM a | ctive venting system to help minimize the munitio | ns' reaction in cook-off environments. | | • | 419 | Developed and evaluated alternate low temperature gas genera
reaction under cook-off environments, thereby helping the mur | | | | • | 507 | Completed warhead shaped charge liner contour design optimize
High Explosive replacement for Comp A-5 in the Multiple Lau
have no adverse reaction to unplanned stimuli) | | | | • | 87 | Conducted reviews of munitions in development and production and recommended technical approaches to meeting the require | | uirement to withstand unplanned stimuli | | • | 148 | Conducted baseline tests, modified existing design, fabricated rocket/Hydra 70/Advanced Precision Kill Weapon System (AF | | of IM packaging for the 2.75" | | • | 125 | Completed development of and updated Army Insensitive Mur | nitions (IM) compliance status database | | | • | 73 | Completed sequential rough handling testing of a thermoplastic unplanned stimuli. | c/fiberglass composite munitions container that wi | Il reduce a munition's adverse reaction to | | • | 247 | Conducted ammunition container scoring stress analysis and such aracteristics | accessfully tested concepts for using container scor | ring to improve munitions IM | | • | 142 | Completed long-term predictive testing and evaluation of corro | sion prevention materials suitable for use inside m | unitions packaging. | | • | 264 | Developed concepts and designed prototype lightweight contain
ammunition that will reduce the logistics footprint, increase ha | | | | Total | 4081 | | | | | | AR | MY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2A Exhibit) | February 2002 | | | | | | |-------|----------------------------|---|--|---|--|--|--|--|--| | | ET ACTIV
Ianagen | VITY
nent support | PE NUMBER AND TITLE PROJECT 0605805A - Munitions Standardization, Effectiveness and Safet PROJECT 297 | | | | | | | | | | | | | | | | | | | FY 20 | 02 Plann | ed Program | | | | | | | | | • | 893 | Complete modifications and field testing of a prototype munitic
System (SAAS)/Global Combat Support System-Army (GCSS | | | | | | | | | • | 435 | Develop and integrate laser vision software and hardware, impounditions handling crane to facilitate the building of ammuniti | | incements into the controller for the smart | | | | | | | • | 100 | Develop preliminary design concepts for an aircraft compatible truck. | cargo platform that facilitates the movement of m | unitions from truck to aircraft to in-theater | | | | | | | • | 65 | Refine and manufacture alternative less sensitive propellants for | Refine and manufacture alternative less sensitive propellants for M915 and XM916 DPICM projectiles and conduct IM tests. | | | | | | | | • | 265 | Complete development and design integration and conduct IM 70/Advanced Precision Kill Weapon System (APKWS) family | | system for the 2.75" rocket/Hydra | | | | | | | • | 571 | Continue the development of alternate low temperature gas-ger
Conduct safety, characterization, stability, long-term, and demo | | e reaction in cook-off environments. | | | | | | | • | 559 | Conduct IM tests on submunitions, refine warhead liner design MLRS | , and complete manufacturing process developmen | t for a less sensitive High Explosive for | | | | | | | • | 77 | Conduct reviews of munitions in development and production recommend technical approaches to meeting the requirement | o determine if they meet the DoD 5000.2-R requir | ement to withstand unplanned stimuli and | | | | | | | • | 218 | Conduct IM testing and vent patch producibility evaluation for (APKWS) family of munitions. | IM packaging for the 2.75" rocket/Hydra 70/Adva | nced Precision Kill Weapon System | | | | | | | • | 74 | Continue to populate and maintain Army insensitive munitions | (IM) compliance status database | | | | | | | | • | 406 | Develop and test a full-scale munitions packaging prototype us | ing IM container scoring technology | | | | | | | | • | 51 | Identify candidate munitions, conduct bullet and fragment tests help reduce the munitions' reaction to unplanned stimuli | and evaluation to determine IM thresholds, and do | own select IM barrier materials that will | | | | | | | • | 60 | Conduct engineering and IM testing of advanced fireproof pair munitions meet or enhance IM performance requirements. | t materials that, when applied to packaging, will a | id in thermal management and help | | | | | | | • | 100 | Test and evaluate sealing concepts for munitions packaging con | rosion prevention materials and prepare final repo | rt | | | | | | ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 0605805A - Munitions Standardization, Effectiveness 6 - Management support 297 and Safet FY 2002 Planned Program (Continued) 340 Conduct engineering testing and user evaluation and modify design of prototype lightweight, advanced materials containers for medium and small
caliber ammunition Total 4214 FY 2003 Planned Program 839 Complete software design of interactivity enhancements for the Munitions Survivability Software ammunition storage area planning tool 338 Upgrade crane software and hardware to permit "in the cab" operations capability. Automate crane deploy / stow operations for the smart munitions handling crane. 148 Evaluate material cost/weight trade-offs for aircraft compatible flatrack designs 100 Develop a data analysis/presentation software module and a data reader for an advanced munitions environmental monitoring system that improves stockpile management by quickly determining munition health and readiness status 100 Evaluate design concept for a prototype smart cargo tie-down system for the PLS CROP, flatracks, and trailer, or truck cargo beds Develop concepts for projectile venting systems that relieve gas pressure in DPICM artillery munitions to improve their ability to withstand unplanned 300 stimuli. Complete preliminary hardware component designs. 298 Complete full-scale performance, IM, and safety testing of active venting IM technology applied to the 2.75" Rocket/Hydra 70/Advanced Precision Kill Weapon System (APKWS) family of munitions. Evaluate application of active venting IM technology to other munitions Conduct full-scale performance, IM, and safety testing of a 2.75" Rocket/Hydra 70/Advanced Precision Kill Weapon System (APKWS) family of 400 munitions warhead with low temperature gas-generating mixture IM technology Produce MLRS munitions with less sensitive High Explosive and conduct full scale performance and IM testing and evaluation 300 Conduct reviews of munitions in development and production to determine if they meet the DoD 5000.2-R requirement to withstand unplanned stimuli and 144 recommend technical approaches to meeting the requirement 133 Continue to populate and maintain Army IM compliance status database 200 Complete IM bullet and fragment barrier development and conduct engineering tests for selected munitions 300 Evaluate the PAX2A explosive loading process for M864 artillery projectiles and conduct sub-scale IM tests of the M864 with PAX2A. 500 Complete final design, conduct full scale test and demonstration, and transition prototype lightweight, advanced materials containers for medium and small caliber ammunition Total 4100 | ARMY RDT&E BUDGET ITEM JU | STIF | FICATION (R-2A Exhibit) | | | | February 2002 | | | | |--|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER 0605805A and Safet | | | ardizatio | n, Effecti | veness | PROJECT 859 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 859 LIFE CYCLE PILOT PROCESS | | 0 12917 | 2503 | 0 | 0 | 0 | 0 | 0 | 15420 | A. Mission Description and Budget Item Justification: This project supports future ammunition development through continuing technology investigations and industrial assessments. It will assess production base capabilities and needs over the life cycle of various ammunition, address the ultimate producibility of ammunition items, transition them to type classification and production, assist PMs/developers in identifying industry capabilities and associated technology requirements, and address the ability of the production base to cost effectively produce quality products on schedule. Total Ownership Cost Reduction is an important part of the Life Cycle Pilot Process (LCPP). LCPP provides the Research, Development, and Acquisition community the resources to prototype critical technologies and the information to establish affordable, environmentally safe and modern processes that support a wide range of munitions needs. # FY 2001 Accomplishments: Project not funded # FY 2002 Planned Program - Perform production base readiness assessments to analyze present capabilities and identify trends in munitions and industrial technology - Develop "pilot" (prototype) critical technologies necessary to establish a quality, affordable, and environmentally safe process that supports a wide range of munitions - Identify technologies required to support total life cycle of munitions from research and development to demilitarization/disposal - 10500 Under the Public Private Partnership program, establish and enhance prototype manufacturing lines utilizing commercially available "off-the-shelf" equipment; upgrade and modernize existing manufacturing equipment. | ARMY RDT&E BUDGET ITEM JUST | February 2002 | | |--|---|-----------------------| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605805A - Munitions Standardization and Safet | project
859 | | | | | # FY 2003 Planned Program - 2000 Continue technology investigations and industrial assessments started in FY 2002. Develop concept designs and plans to transfer life cycle pilot process technology into the supplier base - 503 Pilot projects to reduce cost of manufacturing munitions. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | |---|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER 0605805A and Safet | - Munitio | | ardizatio | n, Effecti | veness | PROJECT 862 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 862 FUZE TECHNOLOGY INTEGRATION | | 0 1993 | 2004 | 0 | 0 | 0 | 0 | 0 | 3997 | A. Mission Description and Budget Item Justification: This program supports technology investigations in the areas of munition fuzing and safe and arming (S&A). The program addresses four major areas: Advanced proximity fuze sensor technology integration, including Ultrawideband (UWB) sensor and signal processor technology; Microelectromechanical Systems (MEMS); Safe and Arm (S&A) technology; and Electronic Safe and Arm (ESA) technology for smart munitions. Development and demonstration of fuzing technology will improve munitions effectiveness for the Future Combat System, cannon artillery, mortars, small and medium caliber ammunition, tanks, mines, countermines, demolitions, rockets, and missiles. Proximity fuze technology will improve performance, lower the cost for existing proximity fuzes, and enable new applications in submunitions and medium caliber fuzes. MEMS S&A technology is needed to develop a MEMS S&A device that will meet MIL-STD requirements for direct and indirect fire munitions. ESA technology for smart munitions will miniaturize, ruggedize, and reduce the cost of components currently proven in missile applications and make them relevant to gun-fired munitions. This project supports the Legacy transition path of the Transformation Campaign Plan (TCP). # **FY 2001 Accomplishments:** Project not funded #### FY 2002 Planned Program - Evaluate proximity sensor technologies, inclusive of the ultrawideband (UWB), all digital processor and clutter resistant air target sensors - 250 Develop and evaluate novel penetration techniques - 190 Investigate medium caliber fuzing ranging technology - 203 Conduct fuze second environmental sensor evaluation - Develop MEMS S&A mechanical design. Evaluate micro-energetic initiator methods - Develop, evaluate and test gun-hardened, reduced volume ESA components # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0605805A - Munitions Standardization, Effectiveness 6 - Management support 862 and Safet FY 2002 Planned Program (Continued) Develop, evaluate, and test gun hardened, reduced volume ESA components 195 Total 1993 FY 2003 Planned Program Continue the evaluation of proximity sensor technologies 642 230 Refine novel penetration designs and conduct further evaluation and tests 275 Continue medium caliber technology development, integrate proximity sensor technologies Continue second environmental sensor evaluations, develop implementation concepts in fuze architectures 210 200 Continue fuze power source technology evaluations 340 Continue MEMS S&A mechanical design evaluations. Further evaluate micro-energetic initiators 107 Test and evaluate ESA components and subassemblies and integrate them with smart munitions 2004 Total | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | |---|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management support | | PE NUMBER
0605805A
and Safet | | | ardizatio | n, Effecti | veness | PROJECT F24 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to
Complete | Total Cost | | F24 CONVENTION AMMO DEMIL | 942 | 8667 | 4738 | 4854 | 4977 | 5029 | 6207 | 0 | 63376 | A. Mission Description and Budget Item Justification: This project supports a continuing technology evaluation of demilitarization methods for existing conventional ammunition and conventional
ammunition recovered from formerly used defense sites (FUDS). It will complete the development and demonstration of new, safe, and environmentally acceptable alternatives to open burning/open detonation (OB/OD) of recovery/recycle/reclamation equipment, and processes to reduce the extremely large stockpile of munitions in the resource recovery disposition account and munitions from FUDS. # **FY 2001 Accomplishments:** - 3677 Continued testing, evaluation, and prove-out of pilot scale plasma arc technology for Conventional munitions and resource recovery potential - 3000 Continued cryofracture development for demilitarization of Anti-personnel Landmines (APL) and other munitions - 1950 Continued prove-out of pilot scale Super Critical Water Oxidation (SCWO) technology - Continued development of recycle/reuse technology for magnesium/aluminum - Continued development of smoke generating fog oil recovery technology Total 9425 ## FY 2002 Planned Program - Continue testing, evaluation and prove-out of prototype plasma arc technology for conventional ammunition and resource recovery potential - 3000 Continue cryofracture development for demilitarization of APL and other munitions - 500 Continue prove-out of pilot scale SCWO technology - Continue development of recycle/reuse technology for magnesium/aluminum | PE NUMBER AND TITLE 6 - Management support 6 - Management support 6 - Management support 7 - Munitions Standardization, Effectiveness and Safet | | | | | | |---|--|---|----------------------|--|--| | Y 2002 Plan | ned Program (Continued) | | | | | | 800 | Develop enhanced flexible energetic material handling automa | | ents | | | | 1717
Cotal 8667 | Initiate development of transportable alternative materials reco | overy capabilities for various energetic components | | | | | F Y 2003 Plan
956
1000 | ned Program Complete prove out prototype plasma arc technology for convector Complete cryofracture development for demilitarization of AF | | | | | | 1000 | Complete prove out of prototype SCWO technology | | | | | | 387 | Complete development of recycle/reuse technology for magne | sium/aluminum | | | | | 495 | Continue development of enhanced flexible energetic material | handling automation upgrade capabilities sized to re | al time requirements | | | | 900 | Continue development of transportable alternative materials re | ecovery capabilities for various energetic components | 3 | | | | Total 4738 | # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY # 6 - Management support PE NUMBER AND TITLE 0605857A - Army Acquisition Pollution Prevention Program | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 5019 | 1719 | 1902 | 1495 | 1705 | 1616 | 1280 | 0 | 14740 | | 031 | ACQUISITION POLLUTION PREVENTION | 5019 | 1719 | 1594 | 1117 | 1114 | 1112 | 1108 | 0 | 12783 | | 06E | ENVIRONMENTAL RESTORATION TECH SUPPORT | 0 | 0 | 159 | 191 | 222 | 0 | 0 | 0 | 576 | | 06G | ENVIRONMENTAL COMPLIANCE
TECHNOLOGY SUPPORT | 0 | 0 | 149 | 187 | 369 | 504 | 172 | 0 | 1381 | A. Mission Description and Budget Item Justification: This program element resources environmental quality technology (EQT) related management support functions including support of RDT&E required for EQT technical integration efforts at demonstration/validation test sites, technical information and activities, test facilities and general test instrumentation, and EQT requirement assessments. Funds required to support technology transfer associated with technology demonstrated or validated as part of Army EQT projects are included in this program element. In addition, support to the Army weapon system acquisition community to address generic environmental quality related requirements are included under the Acquisition Pollution Prevention Program. The Acquisition Pollution Prevention Program provides support to the weapon system acquisition community; e.g., program and project managers, to integrate environmental quality analyses into system acquisition. The Acquisition Pollution Prevention Program goal is to resolve environmental quality issues related to weapon systems that are identified during design, development, testing, operation, or support to reduce Army environmental liabilities and life-cycle cost and includes the following: support to the Joint Group for Pollution Prevention, efforts to eliminate the use of ozone-depleting materials from weapon systems and facilities, and helping to ensure the continued availability of Halon 1301 to support weapon system fire suppression requirements through the year 2020. The Environmental Restoration Technology Support Project will, beginning in FY 2003: (1) support the technical integration of an enhanced sensing/processing system for optimized multi-sensor unexploded ordnance (UXO) identification and discrimination at an RDT&Evalidation site and (2) support the technical integration of a comprehensive hazard/risk assessment capability to predict contaminant, ecological, and human risks on active and inactive firing ranges of military unique materials at an RDT&E demonstration site. The Pollution Prevention Regional Partnership project will resource management and support to integrate technologies and techniques to: (1) control non-hazardous Army-generated solid wastes and evaluate new processes that are used to handle, reduce the volume, treat, recycle, or recover material and components from solid waste to reduce the cost of solid waste handling and disposal, (2) test and implement innovative technologies to divert construction and demolition debris from non-hazardous solid waste streams and validate an automated model for estimating demolition debris # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY # 6 - Management support PE NUMBER AND TITLE 0605857A - Army Acquisition Pollution Prevention Program recyclable material contained in deconstruction projects, and (3) develop technology transfer plans in partnership with Interstate Technology and Regulatory Cooperation (ITRC) to transfer the information to military customers and the private sector on regional basis. The Compliance Technology Support Project will, beginning in FY 2003, resource management support of transfer technology to: (1) identify risk assessment parameters for determining environmental compliance for training and live-fire operations and to identify on-post and off-post impacts; (2) develop and validate a compliance risk assessment model for range siting, design, and maintenance to provide input to the military construction process; and (3) evaluate and validate improved designs for ranges that incorporate erosion and contaminant control technologies for current range problems and to support future sustainable range designs. | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 5368 | 1733 | 1766 | | Appropriated Value | 5418 | 1733 | 0 | | a. Congressional General Reductions | 0 | -14 | 0 | | b. SBIR/STTR | -160 | 0 | 0 | | c. Omnibus or Program Transfers from Outside the Army | 2000 | 0 | 0 | | d. Below Threshold Reprogramming | -2189 | 0 | 0 | | e. Rescissions | -50 | | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 136 | | Current Budget Submit (FY 2003 PB) | 5019 | 1719 | 1902 | Change Summary Explanation: Funding - FY 2001: Funds transferred from Defense-Wide RDTE in support of the Pollution Prevention Regional Partnership program (+2000). Funds were reprogrammed to higher priority Army needs (-2189). FY 2003: Funds were added to this program element to begin supporting the integration of technology to support sustainable live-fire training range design and maintenance. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support | | | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 031 ACQUISITION POLLUTION PREVENTION | 5019 | 1719 | 1594 | 1117 | 1114 | 1112 | 1108 | 0 | 12783 | A. Mission Description and Budget Item Justification: The Army Acquisition Pollution Prevention Program (A2P3) provides support to the weapon system acquisition community to integrate environmental quality issues and concerns into the weapon system acquisition process. The Army Acquisition Executive, the Assistant Secretary of the Army (Acquisition, Logistics, and Technology), and the Commanding General, Army Materiel Command have defined the functions of A2P3 in coordination with the office of the Assistant Secretary of the
Army for Installations and Environment. This project supports acquisition policy support for the environmental quality concerns of Program Executive Officers and Program Managers and environmental training for the weapon system acquisition community. A2P3 helps the Army achieve environmental compliance with its weapon systems directed by international treaties, Federal statutes, National Emission Standards, Executive Orders, and DoD and Army policies and regulations. A2P3 funds weapon system acquisition support to the Army's Environmental Technology Technical Council and coordinates environmental quality related weapon systems' needs for expanded science and technology efforts. A2P3 projects are executed using appropriate Army research, development, and engineering centers; Army laboratories; the National Defense Center for Environmental Excellence (NDCEE); and contractor facilities. New technologies are assessed for toxicity and safety risk and are implemented by weapon system program managers with their resources during design, development, or production; on the shop floor; during operations; and/or through improved materials and processes used by or on their system. A2P3 includes Army efforts to eliminate the use of ozone-depleting chemicals from weapon systems and facilities, the Army Halon 1301 reserve, and Army acquisition efforts to eliminate the use of hazardous and toxic materials on Army weapon systems. A2P3 works in coordination with field units and field commands to leverage lessons-learned from field commanders to reduce the burden of hazardous materials on logistics and to reduce hazardous waste generated during operations and support of weapon systems. This includes supporting National Environmental Policy Act (NEPA) analyses by sharing data at the major command, installation, and unit level as appropriate. The focus of A2P3 is on readiness, improved acquisition processes, reduced supportability burden, and life-cycle cost avoidances. A2P3 includes support to the Joint Group for Pollution Prevention (JG-PP). # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 6 - Management support 0605857A - Army Acquisition Pollution Prevention 031 **Program** FY 2001 Accomplishments: 136 - Toxicological assessment of alternative new materials conducted. 750 - Program management and oversight conducted. 1015 - Process support to Army research, development, and engineering centers provided. 412 - Joint Group for Pollution Prevention supported. - Project to support evaluation of controlled detonation chambers used to destroy chemical munitions and of technologies to safely destroy unexploded 706 ordnance. 2000 - Pollution Prevention Regional Partnership Total 5019 FY 2002 Planned Program - Program management and oversight 724 180 - Halon management and oversight 150 - Toxicity assessment for new materials and processes. - Support the Joint Group for Pollution Prevention. 120 - Environmental Technology Technical Council support 175 370 - Test and Evaluation for Ammunition/Munitions - Test and Evaluation for Wheeled and Tracked Vehicles Total 1719 # FY 2003 Planned Program - Program management and oversight 711 - 180 - Halon management and oversight - 150 - Toxicity assessment for new materials and processes - Support the Joint Group for Pollution Prevention. 120 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - Management support PE NUMBER AND TITLE 0605857A - Army Acquisition Pollution Prevention Program FY 2003 Planned Program (Continued) 175 - Environmental Technology Technical Council support 258 - Test and Evaluation for Wheeled and Tracked Vehicles Total 1594 | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | February 2002 | | | |--|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support 0605898A - Management Headquarters (Research and Development) | | | | | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | Tot | al Program Element (PE) Cost | 8185 | 7208 | 11533 | 9736 | 10126 | 10520 | 10959 | 0 | 190496 | | 831 A | AKAMAI | 2884 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 93420 | | | ARMY TEST AND EVALUATION COMMAND
ATEC) | 5301 | 7208 | 11533 | 9736 | 10126 | 10520 | 10959 | 0 | 97076 | A. Mission Description and Budget Item Justification: This program funds the Research, Development, Test and Evaluation (RDTE) Army Management Headquarters Activities (AMHA) for the U.S. Army Research Laboratory (ARL), Adelphi, MD and the Headquarters, U.S. Army Test and Evaluation Command (ATEC) located at Aberdeen Proving Ground, MD. This program provides for (1) the development of policy and guidance, (2) long-range planning, (3) programming and budgeting, (4) management of resources (manpower and dollars), and (5) review and evaluation of program performance. This program also provides salaries and related personnel benefits for authorized civilian personnel and the associated administrative support (travel, supplies and equipment) and administrative functions to include staff/management functions of resource management; installation management; policy and methodology; and morale, welfare and recreation. | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 8293 | 7268 | 5038 | | Appropriated Value | 8371 | 7268 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | b. Congressional General Reductions | 0 | -60 | 0 | | b. SBIR/STTR | -108 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -78 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 6495 | | Current Budget Submit (FY 2003 PB) | 8185 | 7208 | 11533 | | ARMY RDT&E BUDGET ITEM JUSTIF | February 2002 | | | | | | | |--|---|--|--|--|--|--|--| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE 0605898A - Management Headquarters (Research and Development) | | | | | | | | Change Summary Explanation: Funding: FY 2003 - Increase (+5151) is due to mandated realignment of manpower dollars from Operations and Maintenance, Army (OMA) to RDTE and the implementation of a legislative change directing each agency to pay the full Government share of the accruing retirement costs of current Civil Service Retirement System (CSRS) employees and the accruing health care costs of all future Federal retirees (+1344). | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | |--|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - Management support 6 - Management support 6 - Management Headquarters (Research and Development) | | | | | PROJECT M65 | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M65 | ARMY TEST AND EVALUATION COMMAND (ATEC) | 530 | 7208 | 11533 | 9736 | 10126 | 10520 | 10959 | 0 | 97076 | A. Mission Description and Budget Item Justification: This project provides the funding for management headquarters activities at the U.S. Army Research Laboratory (ARL), Adelphi, MD as well as the Headquarters, U.S. Army Test and Evaluation Command (ATEC) located at Aberdeen Proving Ground, MD. Management Headquarters are primarily responsible for (1) developing RDTE program policy and guidance; (2) performing long range planning, programming and budgeting; (3) providing for the management of resources; and (4) conducting program performance review and evaluation. This project provides for the salaries and related personnel benefits for the authorized civilian personnel and the administrative support (temporary duty travel, operating supplies and equipment) and administrative functions to include staff/management functions of resource management; installation management; policy and methodology; and morale, welfare and recreation. Funding increase starting in FY 2003 is due to mandated realignment of manpower dollars from Operations and Maintenance, Army (OMA) to RDTE. # **FY 2001 Accomplishments:** • 5301 Funded the operation of ARL headquarters activities which administers the Army laboratory research and development program to sustain technological superiority. Total 5301 # FY 2002 Planned Program - 2034 Civilian labor and other support required to manage and administer the Army test and evaluation mission at ATEC. - 5174 Funds the
operation of Army Research Lab headquarters activities which administers the Army laboratory research and development program to sustain technological superiority. | ARMY RDT&E BUDGET ITEM JUSTIF | February 2002 | | | | | | |---|--|----|--|--|--|--| | BUDGET ACTIVITY 6 - Management support | PE NUMBER AND TITLE PROJECT 0605898A - Management Headquarters (Research M65 and Development) | | | | | | | | | | | | | | | FY 2003 Planned Program | to a decident to the state of t | | | | | | | Civilian labor and other support required to manage and admin | ister the Army test and evaluation mission at ATEC | 2. | | | | | | Total 11533 | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 | | | | | | | | 002 | | |-------------------|--|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | BUDGET A 7 - Opei | ACTIVITY rational system development | | PE NUMBER
0102419A
Defense (J | - Joint L | | ck Cruise | Missiles | | PROJECT E55 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to
Complete | Total Cost | | E55 | JNT LAND ATK MSL DEF ELEVATED NETTED
SENSOR-JLENS | 2598 | 1 32130 | 29081 | 56520 | 57399 | 68089 | 67907 | 0 | 373825 | A. Mission Description and Budget Item Justification: The Under Secretary of Defense (Acquisition and Technology) and the Army Acquisition Executive (AAE) directed the establishment of the Joint Land Attack Cruise Missile Defense Elevated Netted Sensor System (JLENS) Project Office (PO), for Land Attack Cruise Missile Defense (LACMD). This is a multiservice effort with the Army as the lead service. The JLENS PO is assigned to the Program Executive Office for Air and Missile Defense. The JLENS mission is to develop, build, test, field and manage a low cost, Elevated Netted Sensor System that improves battlefield information superiority and airspace dominance for US and Allied Warfighters. JLENS is a theater based system employing advanced technologies with specific focus on LACMD. JLENS sensors provide the over-the-horizon (OTH) surveillance/precision tracking for the Air Directed Surface to Air Missile (ADSAM) concept. The role of the JLENS is to expand the battlefield commander's surveillance and engagement capability against cruise missiles and other targets via the extension of the battle space for systems such as Patriot, Medium Extended Air Defense System (MEADS), and the Navy's Standard Missile and Advanced Medium Range Air-to-Air Missile (AMRAAM). The cruise missile threat continues to grow and evolve. The relatively low operating cost and high demonstrated accuracy of cruise missiles makes them a viable alternative to manned aircraft or Theatre Ballistic Missiles (TBM). Their long range and low altitude profile allow them to attack potentially undetected from any direction. The Land-Attack Cruise Missile (LACM) threat is expected to grow as producers export complete systems globally. Complicating the issue are the additional problems presented when this threat is considered in the larger context of the overall theater air campaign. Large numbers of aircraft, cruise missiles, unmanned aerial vehicles (UAVs), and large caliber rockets will characterize the operational airspace in 2010. An enemy cruise missile attack in this tactical environment, particularly if part of an integrated attack involving artillery, air and missile forces, complicates timely target identification and increases the chance of asset damage or fratricide. As a response to this threat, JLENS provides the Theater Commander-in-Chief (CINC) with a cost effective, long endurance (up to 30 days), extended range detection and tracking capability required to defeat the proliferating land attack cruise missile threat. JLENS complements existing fixed wing surveillance assets by providing long-endurance aerial platforms for long-range wide-area surveillance, precision tracking of airborne and surface targets, combat identification, and communication relays. The presence of JLENS allows the theater CINC to re-allocate costly, manned aircraft to support other critical missions. This system supports the objective transformation path of the Transformation Campaign Plan (TCP). | ARMY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2 Exhibit) | February 2002 | |-------------------------------|---|----------------------| | | PE NUMBER AND TITLE 0102419A - Joint Land Attack Cruise Defense (JLENS) | PROJECT Missiles E55 | # FY 2001 Accomplishments: - 17005 Continued contract design and demonstration program. - 6027 Other contracts and Other Government Agencies (OGA) - 2949 JLENS In-House Total 25981 # **FY 2002 Planned Program** - 22027 Complete fire control radar hardware and software design, communication payload design, and processing station design. - 6830 Other contracts and OGA - 3273 JLENS In-House Total 32130 # **FY 2003 Planned Program** - 20703 Continue contract design and demonstration program - 5007 Other contracts and OGA - 3371 JLENS In-House | ARMY RDT&E BUDGET ITEM JUST | FICATION (R-2 Exhibit) | February 2002 | |--|---|-----------------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0102419A - Joint Land Attack Cruise I | PROJECT Missiles E55 | | | Defense (JLENS) | | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 26743 | 30408 | 30356 | | Appropriated Value | 26996 | 32408 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -278 | 0 | | b. SBIR / STTR | -767 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -248 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -1275 | | Current Budget Submit (FY 2003 PB) | 25981 | 32130 | 29081 | C. Other Program Funding Summary: Not applicable for this item. | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2 Exhibit) | February 2002 | |-------------------------------|---|-----------------------| | | PE NUMBER AND TITLE 0102419A - Joint Land Attack Cruise Defense (JLENS) | PROJECT Missiles E55 | **D. Acquisition Strategy:** JLENS is designed to provide the joint war fighter with a Land Attack Cruise Missile Defense (LACMD) Over-the-Horizon (OTH) capability to engage cruise missiles masked to surface based sensors and contribute to the development of a Single Integrated Air Picture (SIAP). JLENS has a requirement to develop, test, and provide a contingency deployable prototype Fire Control with Sector Surveillance radar demonstration system. This system consists of a 71-meter aerostat platform, fire control with sector surveillance radar, mobile mooring station, communications payloads, associated ground support equipment and government furnished equipment. The JLENS System Development and
Demonstration (SDD) program provides for the design and development of a JLENS Operational Requirements Document (ORD) threshold system. This system consists of both the Fire Control and Surveillance Radar, each with its 71-meter aerostat platform, mobile processing station, mobile mooring station, communications payloads, associated ground support equipment and government furnished equipment. The JLENS program will produce 18 systems. The JLENS Operations and Sustainment (O&S) program has the requirement to support JLENS fielded systems. | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|----------|---------|---------|---------|---------|---------| | El Schedule I Tome | 11 2001 | 1 1 2002 | 11 2003 | 11 2001 | 11 2003 | 11 2000 | 11 2007 | | PTIR Critical Design Review (CDR) | 4Q | | | | | | | | Continuation of PTIR CTD | | 1-4Q | | | | | | | JROC | | | 4Q | | | | | | MILESTONE B System Development and Demonstration | | | | 4Q | | | | | System Development and Demonstration Contract Award | | | | | 4Q | | | | ASARC IPR | | | | | | 4Q | | | BUDGET ACTIVITY | | Y RDT&E CO | 51 AN | PE NUMBER AND TITLE 0102419A - Joint Land Attack Cruise | | | | | February 2002 PROJECT Missiles Defense E55 | | | | | |---|------------------------------|---------------------------------|-------------------|---|--------------------------|-----------------|--------------------------|-----------------|--|---------------------|---------------|------------------------------|--| | 7 - Operational syste | ional system development | | | | | oint Lanc | 1 Attack (| ruise M | Vilsales Detense E33 | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | | a . Concept Definition | CPFF | H&R/MA & CA | 2007 | 0 | | 0 | | 0 | | 0 | 2007 | (| | | b . Concept Definition | CPFF | Lockheed
Martin/N.Y./OH/AL | 2000 | 0 | | 0 | | 0 | | 0 | 2000 | (| | | c . Concept Definition | CPFF | Northrop Grumman/MD | 1981 | 0 | | 0 | | 0 | | 0 | 1981 | (| | | d. OGAs | MIPR | Multiple | 13256 | 575 | | 487 | | 500 | | Continue | 14818 | Continue | | | e . Risk Mitigation, Design,
Development | CR/CPIF | Raytheon System Co.
MA/CA/FL | 47033 | 17005 | | 22027 | | 20703 | | Continue | 106768 | Continue | | | f. SBIR / STTR | | | 642 | 0 | | 0 | | 0 | | 0 | 642 | (| | | g. GFE | | | 1201 | 0 | | 0 | | 0 | | 0 | 1201 | (| | | h. CEC/SM-2 CEC | MIPR | Navy/Multiple | 4219 | 0 | | 0 | | 0 | | 0 | 4219 | (| | | i . Design/Dev/Demo
Support | CPIF | CAS/AL | 5974 | 1667 | | 2206 | | 2206 | | Continue | 12053 | Continue | | | j . Misc. Contracts | SS/CPFF | Multiple | 3151 | 775 | | 791 | | 701 | | Continue | 5418 | Continue | | | k . ADaM | | | 0 | 1800 | | 0 | | 0 | | 0 | 1800 | (| | | 1. AoA/ORD/TEMP | | | 0 | 1125 | | 1624 | | 1600 | | 0 | 4349 | (| ruary 200 | 2002 | | | |---|----------------------|--------------------------------|-------------------|-----------------|---|-----------------|------------------|-----------------|------------------|---------------------|----------------------|------------------------------------|--| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | 0102 | imber and
2 419A - J o
E NS) | | l Attack (| Cruise M | issiles De | efense | PROJEC
E55 | Т | | | I. Product Development | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | | (continued) | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of Contract | | | m . Lightweight x-band radar antenna | | | 0 | 0 | Date | 1722 | Date | 0 | Date | 0 | 1722 | (| | | Subtotal: | | | 81464 | 22947 | | 28857 | | 25710 | | Continue | 158978 | Continue | | | | | | | | | | | | | | | | | | II. Support Cost | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award | FY 2002
Cost | FY 2002
Award | FY 2003
Cost | FY 2003
Award | Cost To
Complete | | | | | | | | | | | | | | | | Cost | Value of
Contrac | | | a . Misc Support | Method & | | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | 2084 | Targe Value of Contract (Continue) | | | II. Support Cost a . Misc Support b . In-House, JLENS c . OGA Salaries | Method & | Location | PYs Cost | Cost 0 | Award | Cost 0 | Award | Cost
0 | Award | Complete 0 Continue | 2084 | Value of Contract | | | | ARM | Y RDT&E CO | ST AN | ALYS | IS(R-3) | | | | Febr | ruary 200 |)2 | | |---------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational syste | m developi | ment | | 0102 | jmber ani
2 419A - J
E NS) | TITLE oint Land | l Attack (| Cruise M | issiles De | efense | PROJEC
E55 | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | | Total
Cost | Targe
Value o
Contrac | | a . Maintain Test Bed | SS/CPFF | CAS-TX, NM | 2297 | 85 | | 0 | | 0 | | 0 | 2382 | | | b . Misc. OGA&Contracts | Mul/MPR | AL/TX/NM | 1656 | 0 | | 0 | | 0 | | 0 | 1656 | (| | Subtotal: | | | 3953 | 85 | | 0 | | 0 | | 0 | 4038 | (| | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | | Location | 113 COST | Cost | | Cost | | Cost | | Complete | Cost | Contrac | | | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | (| | Subtotal: | | | | | | | | | | | | | | Remarks: Not Applicable | | | | | | | | | | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | Fe | February 2002 | | | | |--|--|-------------------|-----------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | ACTIVITY
crational system development | | e number
0203726A | | | ery Tactic | al Data S | ystem | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | Total Program Element (PE) Cost | 35420 | 36650 | 38161 | 22683 | 6942 | 45462 | 41082 | 0 | 322760 | | 322 | ADV FA TAC DATA SYS/EFF CNTRL SYS
(AFATDS/ECS) | 35420 | 36650 | 33691 | 22285 | 6942 | 45462 | 41082 | 0 | 317892 | | 33C | IMPROVED POSITION AZIMUTH
DETERMINING SYS (IPADS) | C | 0 | 4470 | 398 | 0 | 0 | 0 | 0 | 4868 | A. Mission Description and Budget Item Justification: The Advanced Field Artillery Tactical Data System (AFATDS) will broaden and modernize the US Army fire support command, control and communications (C3) system. As a part of the Army Battle Command System (ABCS) architecture, AFATDS will provide automated fire support, fire planning and the coordination and employment of all service/combined fire support assets to complement the commander's scheme of maneuver. AFATDS will accomplish this by providing fully automated support for planning, coordination and control of all fire support assets (mortars, close air support, naval gunfire, attack helicopters, offensive electronic warfare, field artillery cannons, rockets and guided missiles) in the execution of close support, counterfire, interdiction, suppression of enemy air defense and deep operations. AFATDS will automatically implement detailed commander's guidance in the automation of operational planning, movement control, targeting, target value analysis and fire support planning. This project is a replacement system for the Tactical Fire Direction System (TACFIRE) and the Initial Fire Support Automated System (IFSAS). The AFATDS supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). February 2002 BUDGET ACTIVITY #### 7 - Operational system development PE NUMBER AND TITLE 0203726A - Adv Field Artillery Tactical Data System | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 36471 | 36969 | 33922 | | Appropriated Value | 36816 | 36969 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -319 | 0 | | b. SBIR / STTR | -1058 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -338 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 4239 | | Current Budget Submit (FY 2003 PB) | 35420 |
36650 | 38161 | FY03 Increase is attrobuted to addition of Project 33C Improved Position Azimuth Determining System (IPADS). | | ARMY RDT&E BUDGET ITEM JU | STIF | CATIO | N (R-2 | A Exhi | bit) | F€ | ebruary 2 | 002 | | |--|---|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | | PE NUMBER AND TITLE 0203726A - Adv Field Artillery Tactical Data System | | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 322 | ADV FA TAC DATA SYS/EFF CNTRL SYS
(AFATDS/ECS) | 3542 | 36650 | 33691 | 22285 | 6942 | 45462 | 41082 | 0 | 317892 | A. Mission Description and Budget Item Justification: Project D322 - AFATDS Development: The project is composed of Army Battlefield Command System (ABCS) Common Hardware/Software (CHS) employed in varying configurations at different operational facilities (or nodes) and unique system software interconnected by tactical communications in the form of a software-driven, automated network. Both hardware and software will be capable of being tailored to perform the fire support command, control, and coordination requirements at any level of command. This will permit variable command and control relationships and full fire support functionality at all echelons of field artillery and maneuver, from echelons above corps to battery or platoon in support of all levels of conflict. The Marine Corps will also utilize AFATDS. AFATDS will interoperate with Navy and Air Force Command and Control weapon systems as well as the Allied fire support systems ADLER (Germany), ATLAS (France), BATES (UK), and SIR (Italy). #### **FY 2001 Accomplishments:** - 2108 Support Test and Materiel Release of AFATDS '99 Software - Continue AFATDS '99 and begin AFATDS '99+ and AFATDS Version 7 software development in support of Fire Support and ABCS functionality development to include FDD/FDC. Total 35420 #### FY 2002 Planned Program - 2780 Prepare for Test and Materiel Release of AFATDS Version 7 Software - 33870 Continue AFATDS '99+ and AFATDS Version 7 software development in support of Fire Support and ABCS functionality development to include FDC. February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0203726A - Adv Field Artillery Tactical Data System PROJECT 322 #### FY 2003 Planned Program - 2910 Support Test and Materiel Release of AFATDS Version 7 Software - ABCS System Engineering and Integration Efforts. - 30203 Complete AFATDS Version 7 software development and start AFATDS Version 8 software development in support of Fire Support and ABCS functionality development. Total 33691 | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | OPA (B28600) | 68590 | 49096 | 74723 | 53234 | 47066 | 50435 | 25566 | 67692 | 480258 | | Spares (BS9708) | 2190 | 2798 | 2421 | 2605 | 2338 | 2698 | 0 | 0 | 17420 | | MOD IN SERVICE EQUIP (B28620) | 0 | 0 | 2976 | 2968 | 0 | 0 | 0 | 0 | 5944 | C. Acquisition Strategy: A FATDS software will be developed in incremental releases. AFATDS '96, which received Materiel Release on 13 December 1996, automated 51% of the required tasks including fire support planning, target nomination, order of fire, and meteorological/survey operations. Subsequent releases add additional functions, providing automated capabilities for the required tasks including fire support sensor planning and additional munitions. Completion of AFATDS Version 10 will result in automation of all required functionality, as currently defined, including full fire support planning, target acquisition support, and field artillery mission support. Additionally, the AFATDS software will utilize the Joint Common Operating Environment (JCOE) and the Joint Technical Architecture. | ARMY RDT&E BUDGET ITE | M JUSTIFICATI | ON (R | , , | | | | | | | | |--|-----------------------------|---------|---------|------------|-----------|------------|---------------|--|--|--| | BUDGET ACTIVITY 7 - Operational system development | PE NUM BI
0203726 | | | tillery Ta | etical Da | ata Systei | PROJEC
322 | | | | | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | | | AFATDS '98 Materiel Release | | | | | | | | | | | | AFATDS '99 Limited User Test (LUT) | 2Q | | | | | | | | | | | AFATDS '99 Materiel Release | _ | 2Q | | | | | | | | | | AFATDS Version 7 LUT | | | 1Q | | | | | | | | | AFATDS Version 7 Materiel Release | | | 3Q | | | | | | | | | AFATDS Version 8 LUT | | | | 3Q | | | | | | | | AFATDS Version 8 Materiel Release | | | | | 1Q | | | | | | | AFATDS Version 9 LUT | | | | | | 1Q | | | | | | AFATDS Version 9 Materiel Release | | | | | | 3Q | | | | | | AFATDS Version 10 LUT | | | | | | | 3Q | | | | | | ARM | Y RDT&E CO | ST AN | ALY | SIS(R-3) |) | | | Feb | ruary 200 |)2 | | | |---|---|---|-------------------|--------------|----------|-----------------|--------------------------|-----------------|-----|---------------------|---------------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational syste | PE NUMBER AND TITLE ional system development O203726A - Adv Field Artillery Tactical Data System O203726A - Adv Field Artillery Tactical Data System | | | | | | | | | | PROJECT 322 | | | | I. Product Development | Contract
Method &
Type | Performing Activity &
Location | Total
PYs Cost | FY 200
Co | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | | Cost To
Complete | Total
Cost | Target
Value of
Contrac | | | a . Software Development | SS/CPAF | Raytheon Systems Corp,
Ft. Wayne, IN | 83149 | 3055 | 54 2Q | 32380 | 2Q | 29068 | 2Q | 100737 | 275888 | C | | | b . ABCS System
Engineering & Integration
Efforts | MIPR | DISA/ATCCS/PEO
C3S, NJ | 2582 | 152 | 24 2Q | 0 | | 578 | 2Q | 0 | 4684 | 0 | | | c . Peculiar Support
Equipment (PSE) | C/FFP | Litton, San Diego, CA
and General Dynamics,
Taunton, MA | 2287 | 39 | 90 2Q | 510 | 2Q | 475 | 2Q | 2850 | 6512 | 0 | | | Subtotal: | | | 88018 | 3240 | 58 | 32890 | | 30121 | | 103587 | 287084 | 0 | | | | | | | | | | | | | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Co | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | | Cost To
Complete | | Target
Value of
Contract | | | a . Software Development
Support | MIPR | CECOM, NJ | 800 | 12 | 20 2Q | 236 | 2Q | 375 | 2Q | 1409 | 2940 | (| | | b . Software Development
Support | MIPR | FSSED, Ft. Sill, OK and
TELOS, Shrewsbury, NJ | 1649 | 3: | 18 2Q | 482 | 2Q | 375 | 2Q | 1409 | 4233 | (| | | c . Engineering Support | MIPR | CECOM, NJ | 1099 | 33 | 37 2Q | 305 | 2Q | 282 | 2Q | 704 | 2727 | C | AKM | IY RDT&E CO | 151 AN | ALYS. | 15(K-3) | | | | Febi | ruary 200 | 2 | | |---------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|--------------------|--------------------------|-----------------|--------------------------|----------------------|---------------|----------------------------| | BUDGET ACTIVITY 7 - Operational syste | m developi | ment | | | jmber ani
3726A - A | TITLE
Adv Field | Tactical 1 | Data Syst | tem | PROJEC
322 | T | | | II. Support Cost | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | (continued) | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value o | | | Type | | | | Date | | Date | | Date | | | Contrac | | Subtotal: | | | 3548 | 775 | | 1023 | | 1032 | | 3522 | 9900 | | | H. Tart and Facility | Contract | Denfanning Astinia 6 | T-4.1 | EV 2001 | EV 2001 | EV 2002 | EV 2002 | EV 2002 | EV 2002 | Ct T | Т-4 1 | Т- | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contra | | a . Test Management | MIPR | CECOM, NJ | 205 | 110 | 2Q | 115 | 2Q | 120 | 2Q | 1911 | 2461 | | | b . Test Support | MIPR | Various | 763 | 663 | 2Q | 1030 | 2Q | 1000 | 2Q | 1911 | 5367 | | | | | | 968 | 773 | | 1145 | | 1120 | | 3822 | 7828 | | | BUDGET ACTIVITY 7 - Operational system deve | 1 4 | | | IS(R-3) | | | February 2002 | | | | | |---|---------|---------------------|-------------------------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | | | | jmber ani
3726A - A | O TITLE
Adv Field | Tactical l | Data Syst | PROJEC
322 | T | | | | | IV. Management Services
Contrac
Method
Type | | & Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . PM Support C/CPFI | CSC, NJ | 1379 | 345 | 2Q | 325 | 2Q | 400 | 2Q | 1917 | 4366 | | | b . PROGRAM MIPR MANAGEMENT | Various | 2447 | 1059 | 2Q | 1267 | 2Q | 1018 | 2Q | 2923 | 8714 | | | Subtotal: | | 3826 | 1404 | | 1592 | | 1418 | | 4840 | 13080 | (| | | | | | | | | | | | | | | Project Total Cost: | | 96360 | 35420 | | 36650 | | 33691 | | 115771 | 317892 | | | ARMY RDT&E BUDGET | ITEM JUSTIF | ICATIC | N (R-2 | A Exhi | bit) | Fe | ebruary 2 | 002 | | |---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0203726A | | | ery Tactic | al Data S | System | PROJECT
33C | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 33C IMPROVED POSITION AZIMUTH DETERMINING SYS (IPADS) | | 0 0 | 4470 | 398 | 0 | 0 | 0 | 0 | 4868 | A. Mission Description and Budget Item Justification: This program element supports modernization of the Army's Field Artillery and Air Defense Artillery survey capabilities. The current Position & Azimuth Determining System (PADS) was fielded in the early 1980s with 1970s technology. Poor Reliability (84 hours Mean Time Between Failure) and obsolete technology has resulted in a system that is no longer economically supportable. The IPADS is a new start program that will leverage technology advances, substantially improve reliability, and provide a digital communications capability to meet the needs of the Army of the Future. IPADS will provide a state of the art system with a Reliability that will exceed 2000 hours Mean Time Between System Abort which will save millions in operations and support costs. #### FY 2003 Planned Program - 1700 Procure test articles (Qty 8) - 2000 Conduct Product Verification and Operational testing - Conduct Independent Evaluation, Begin Evaluation Report, and Perform Management Actions. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0203726A - Adv Field Artillery Tactical Data System 7 - Operational system development **33C B. Other Program Funding Summary** FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 To Compl Total Cost OPA-2 Improved Position & Azimuth Determining 9279 480 2015 12581 12557 7827 0 44739 System (IPADS) <u>C. Acquisition Strategy:</u> The IPADS program is an NDI being procured to a Performance Specification. The acquisition strategy will be a multi-year IDIQ Firm Fixed Price effort. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | Procure Test Articles | | | 1Q | | | | | | Product Verification/Developmental Test | | | 4Q | | | | | | Operational Test | | | 4Q | | | | | | Independent Evaluation Report | | | | 1Q | | | | | Type Classification | | | | 2Q | | | | | First Unit Equipped | | | | 4Q | | | | | I. Product Development Contract Method & Type TACOM - RI, Rock Island, IL Total Subtotal: II. Support Cost Method & Type Total Cost Tacom a contract Method & Type Total Pys Cost Cost Award Date Tacom a contract Method & Type Total Pys Cost Cost Award Date Tacom a contract Method & Type Total Pys Cost Cost Award Date Tacom a contract Method & Type Total Date Tacom a contract Pys Cost Cost Award Date Tacom a contract Pys Cost Cost Date Tacom a contract Pys Cost Cost Date Tacom a contract Pys Cost Cost Date Tacom a contract Pys | st Award
Date
0 1Q | d Complete
e | 1700 | Targe
Value o
Contrac
170 | |--|--------------------------|-----------------|------|------------------------------------| | (Qty 8) Island, IL Island, IL Island, IL Subtotal: Island, IL Island, IL Island, IL 0 </th <th></th> <th></th> <th></th> <th>170</th> | | | | 170 | | II. Support Cost Contract Method & Location Performing Activity & Total PYs Cost PYs Cost Cost Award Date FY 2001 FY 2002 FY 2002 FY 2002 FY 2002 Cost Award Date | 0 | 0 | | | | Method & Location PYs Cost Cost Award Cost Award Type PYs Cost Date | | | 1700 | 170 | | Method & Location PYs Cost Cost Award Cost Award Type Date Date | | | | | | | | d Complete | | Targe
Value o
Contrac | | a . Contract Management MIPR TACOM- RI, Rock 0 0 0 0 10 10 10 10 10 10 10 10 10 10 1 | 0 1Q | 0 | 40 | (| | b . System Eng & QA MIPR TACOM - ARDEC, 0 0 0 2. Rock Island, IL | 9 1Q | 0 | 249 | (| | c . Logistics Management MIPR TACOM - RI, Rock 0 0 0 10 10 Island, IL | 0 1Q | 0 | 100 | (| | Subtotal: 0 0 0 33 | 9 | 0 | 389 | (| #### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0203726A - Adv Field Artillery Tactical Data System 7 - Operational system development **33C** Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To III. Test and Evaluation Contract Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract 3-40 400 a . Environmental Test MIPR Aberdeen Proving 0 0 400 0 0 Ground, MD Fire Spt Test Dir., Ft. b. Accuracy Test MIPR 0 0 250 3-40 250 0 Sill, OK c. Reliability Test Fire Spt Test Dir., Ft. MIPR 0 0 0 600 3-40 0 600 0 Sill, OK d . Air Drop Test Abn Test Dir., Ft. MIPR 0 0 0 200 3-40 0 200 0 Bragg, NC e . Aviation Operation Test MIPR Aviation Test Dir., Ft. 0 0 0 550 3-40 0 550 0 Rucker, AL f. Independent Evaluation MIPR Army Test & Eval Ctr., 0 0 175 3-40 398 573 0 Alexandria, VA 0 0 0 2175 398 2573 0 Subtotal: | | ARM | IY RDT&E CO | ST AN | | | | | | Febi | ruary 200 | 2 | | |---------------------------------------|------------------------------|--------------------------------|-------------------|-----------------------|-------------------------------|----------------------|--------------------------|-----------------|--------------------------|-----------|---------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational syste | m developi | ment | | PE NU
020 : | umber ani
3726A - A | O TITLE
Adv Field | Artillery | Tactical l | Data Syst | tem | PROJEC
33C | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Complete | Total
Cost | Targe
Value o
Contrac | | a . Program Management | MIPR | TACOM - RI, Rock
Island, IL | 0 | 0 | | 0 | | 206 | 1Q | 0 | 206 | | | Subtotal: | | | 0 | 0 | | 0 | | 206 | | 0 | 206 | | | Project Total Cost: | | | 0 | 0 | | 0 | | 4470 | | 398 | 4868 | 170 | | Project Total Cost: | | | 0 | 0 | | 0 | | 4470 | | 398 | 4868 | 170 | | Project Total Cost: | | | 0 | 0 | | 0 | | 4470 | | 398 | 4868 | 170 | | Project Total Cost: | | | 0 | 0 | | 0 | | 4470 | | 398 | 4868 | 170 | | Project Total Cost: | | | 0 | 0 | | 0 | | 4470 | | 398 | 4868 | 17 | February 2002 **BUDGET ACTIVITY** ### 7 - Operational system development PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY
2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | | | | | | | | | | | | Total Program Element (PE) Cost | 95689 | 166449 | 54465 | 23798 | 16291 | 13112 | 13328 | Continuing | Continuing | | 330 | ABRAMS TANK IMPROVE PROG | 76687 | 166136 | 54465 | 23798 | 16291 | 13112 | 13328 | Continuing | Continuing | | 344 | FIRE SPT TM VEH INTG | 6069 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 19146 | | 371 | BRADLEY BASE SUSTAIN | 1958 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 88115 | | 718 | GRND COMBAT VEHICLE HTI | 8585 | 215 | 0 | 0 | 0 | 0 | 0 | 0 | 25284 | | C64 | DC64 | 2390 | 98 | 0 | 0 | 0 | 0 | 0 | 0 | 9488 | A. Mission Description and Budget Item Justification: This Program Element (PE) responds to vehicle deficiencies identified during Desert Storm, continues technical system upgrades, and addresses needed evolutionary enhancements to tracked combat (Abrams and Bradley) and tactical (Bradley Fire Support (FIST)) vehicles. This PE provides combat effectiveness and Operating and Support (O&S) cost reduction enhancements for the Abrams Tank through a series of product improvements to the current M1A1 and M1A2 vehicles. Additional improvements allow the M1A2 System Enhancement Package (SEP) tank to operate effectively with the M2A3 Bradley. This PE also addresses future product improvements to the M2A3, and the Abrams tank fleet. Common Digitization (CD) efforts will work towards the resolution of common digitization concerns that impact all current and future Ground Combat Support Systems (GCSS). Included are Real Time Common Operating Environment (RTCOE) Expansion, and Abrams/Bradley Objective Integrated Command, Control and Communication (IC3) Program. These systems support the Legacy transition path of the Transformation Campaign Plan. February 2002 BUDGET ACTIVITY #### 7 - Operational system development PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 100575 | 195602 | 34593 | | Appropriated Value | 101523 | 167941 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -1492 | 0 | | b. SBIR/STTR | -2992 | 0 | 0 | | c. Omnibus or Other Above Threshold Reprogrammings | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -1913 | 0 | 0 | | e. Rescissions | -929 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 19872 | | Current Budget Submit (FY 2003 PB) | 95689 | 166449 | 54465 | #### Change Summary Explanation: FY01 funds reprogrammed to higher priority requirements. FY03 Abrams program increased to accelerate the Abrams -Crusader Common Engine (ACCE) program. | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | bruary 2 | 002 | | |--|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER .
0203735A | | | Improven | nent Prog | grams | PROJECT 330 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 330 ABRAMS TANK IMPROVE PROG | 76687 | 166136 | 54465 | 23798 | 16291 | 13112 | 13328 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This project funds improvements to the Abrams Main Battle Tank (M1 series). The Abrams mission is to close with and destroy enemy forces on the integrated battlefield using firepower, maneuver, and shock effect. The M1A2 was the Army's first fully digital ground combat system developed under this project. It was succeeded by the M1A2 SEP, which is the current production model. SEP refers to a System Enhancement Package which upgrades the M1A2's computer systems and its night vision capabilities. The SEP tank has better microprocessors, color flat panel displays, more memory capacity, better Soldier-Machine Interface (SMI), improved thermal imaging capabilities, and a new open operating system designed to run the Army's Common Operating Environment (ACOE) software [funded in PE 0203758A]. Post SEP development efforts are focusing on improvements yielding significant life cycle cost reductions or survivability enhancements. The Abrams -Crusader Common Engine (ACCE) program, which was awarded in September 2000, is the most significant of these efforts. The Abrams – Crusader Common Engine (ACCE) is a critical cornerstone in the Army's (Abrams) Recapitalization Program. All M1A2SEP tanks will be equipped with the ACCE. The objective is a lighter, more reliable, more fuel efficient, and easier-to-repair engine. The ACCE program will yield the greatest return on investment by significantly reducing both the Operations and Support (O&S) burden and the armored forces logistics footprint. This system supports the Legacy transition path of the Army Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - 9357 Continued M1A2 SEP Live Fire and Survivability Test, including live fire shots, simulation and purchase of system support package - 964 Provided Government Support - 54982 Continued Abrams Crusader Common Engine (ACCE) Program - 2305 Continued redesign of turret and hull network boxes and built-in test embedded diagnostic program for the M1A1 fleet - 2722 Continued lightweight vehicle track development - System Technical Support (STS) for the Abrams program | BUDGET ACTI | /ITV | PE NUMBER AND TITLE | PROJECT | |---------------|--|---------------------------------------|---------| | | nal system development | 0203735A - Combat Vehicle Improvement | | | | | | | | Y 2002 Plann | | | | | 163141 | Abrams - Crusader Common Engine (ACCE) Program | | | | 1400 | Abrams Legacy Fleet Embedded Diagnostics | | | | 1400 | Lightweight Track Improvement | | | | 195 | Abrams M1A2 SEP Live Fire and Survivability Test | | | | Total 166136 | | | | | TY 2003 Plann | ed Program | | | | 13600 | M1A2 SEP Live Fire and Survivability Test | | | | 500 | Vehicle Integrated Defense System (VIDS) (M1A1) | | | | 34165 | Abrams - Crusader Common Engine (ACCE) Program | | | | 6200 | System Technical Support (STS) to address Abrams Conti | inuing Electronic Obsolescence Issues | | | Total 54465 | #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - Operational system development 0203735A - Combat Vehicle Improvement Programs FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 **B. Other Program Funding Summary** To Compl Total Cost Abrams Upgrade Program (GA0750) Abrams Vehicle Modification (GA0700) M1A1D Retrofit (GA0720) System Enhancement Pgm: SEP M1A2 (GA0730) M1A2 Training Devices (GB1302) FY01 funds reprogrammed to higher priority requirements. Training Device Mod (GA5208) Initial Spares (GE0161) PE 0603854A (D505)* <u>C. Acquisition Strategy:</u> Honeywell is the prime contractor for the ACCE development program. General Dynamics Land Systems Division (GDLS) is the prime contractor for the vehicle integration effort. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | Complete M1A2 SEP Live Fire Testing | | | 4Q | | | | | | Award ACCE - GDLS Integration Contract | 4Q | | | | | | | | ACCE Engine PDR | 3Q | | | | | | | | ACCE Engine CDR | 4Q | | | | | | | | GDLS Integration PDR | | 1Q | | | | | | | GDLS Integration CDR | | 2Q | | | | | | | First Engine To Test | | 3Q | | | | | | | ACCE In Vehicle Testing | | | 2Q | | | | | | Engine LRIP Contract Award | | | 3Q | | | | | | Complete Abrams - Crusader Common Engine (ACCE) Contract | | | | 2Q | | | | | | ARM | Y RDT&E CO | ST AN | IALYS | IS(R-3) |) | | | Febi | ruary 200 | 2 | | |---|------------------------------|--|-------------------|-----------------|-------------------------------|-----------------------------|--------------------------|-----------------|--------------------------|-----------|----------------------|------------------------------| | BUDGET ACTIVITY 7 - Operational syst | em developr | nent | | | umber ani
3735A - (| O TITLE
C ombat V | ehicle Im | proveme | nt Progra | ams | PROJEC
330 | Т | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | 1 | Total
Cost | Targe
Value of
Contrac | | a . Prior Contracts | Various | Various | 618099 | 0 | | 0 | | 0 | | 0 | 618099 | 618099 | | b . Abrams-Crusader
Common Engine (ACCE) | C-CPAF | Honeywell International
Phoenix, AZ | 0 | 29052 | 4Q | 116141 | 4Q | 15038 | 4Q | 0 | 160231 | 22166 | | c . ACCE - GDLS
Integration | SS-CPFFF | General Dynamics
Sterling Heights, MI | 0 | 25930 | 4Q | 47000 | 4Q | 19127 | 4Q | 0 | 92057 | 92070 | | d . BCIS Integration | SS-CPFF | General Dynamics
Sterling Heights, MI | 3230 | 0 | | 0 | |
0 | | 0 | 3230 | 6275 | | e . Other Contracts | Various | Various | 12801 | 9079 | 1-4Q | 1400 | 1-4Q | 6700 | 1-4Q | 0 | 29980 | (| | Subtotal | | | 634130 | 64061 | | 164541 | | 40865 | | 0 | 903597 | 938109 | | Method & Location PYs Cost Cost Award Date Cost Award Date Cost Award Date Cost Cost Cost Cost Cost Cost Cost Cost | 7 - Operational system develor II. Support Cost Contract Method & Type a . Gov't Support MIPR | Performing Activity & Location | | 020 .
FY 2001 | 3735A - C | Combat V | | proveme | nt Progra | ams | | . 1 | |--|---|--------------------------------|----------|-------------------------|---------------|----------|---------------|---------|---------------|--|-------|-------------------------------| | Method & Type | a . Gov't Support MIPR | Location | | | FY 2001 | EV. 2002 | | | | | | Y | | b. Embedded Diagnostics MIPR Various 13299 2305 1-4Q 1400 1-4Q 0 0 0 17004 | | X7 . | | Cost | Award | | Award | | Award | | | Target
Value of
Contrac | | III. Test and Evaluation | b . Embedded Diagnostics MIPR | various | 46033 | 965 | 1-4Q | 0 | | 0 | | 0 | 46998 | (| | Subtotal: Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost Tc Total Ta Method & Location PYs Cost Cost Award Cost Award Cost Award Cost Date Date Date Cost C | | Various | 13299 | 2305 | 1-4Q | 1400 | 1-4Q | 0 | | 0 | 17004 | (| | III. Test and Evaluation Contract Method & Location Type Performing Activity & Total PYs Cost Cost Award Date PYs Cost Award Date PYs Cost Award Date Award Date Award Date Date Award Date Award Date Date Award Date On 69396 | G 11 | | 59332 | 3270 | | 1400 | | 0 | | 0 | 64002 | (| | a . Various Test Sites for MIPR Various 46245 9356 1-4Q 195 1-4Q 13600 1-4Q 0 69396 | Method & | | | | Award | | Award | | Award | | | Value of | | | Method & Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Target
Value of
Contrac | | | | | .02.0 | 7550 | 7 12 | 1,0 | 1 12 | 15000 | | , and the second | 0,0,0 | | | Subtotal: 46245 9356 195 13600 0 69396 | Subtotal: | | 46245 | 9356 | | 195 | | 13600 | | 0 | 69396 | (| | | AKW | Y RDT&E CO | OI AN | | ` ' | | | | Febi | ruary 200 | | T | |--|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational system | n developr | nent | | | umber ani
3735A - (| Combat V | ehicle Im | proveme | nt Progra | ams | PROJEC
330 | 1 | | | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | ı | | | | | | | | | | | | | | | | Project Total Cost: | | | 739707 | 76687 | | 166136 | | 54465 | | 0 | 1036995 | 93810 | | ARMY RDT&E BUDGET ITEM JU | STIF | CATIO | N (R-2 | Exhibi | it) | Fe | bruary 2 | 2002 | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0203740A | | | ol System | 1 | | PROJECT 484 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 484 MANEUVER CONTROL SYSTEM (MCS) | 4707 | 1 39883 | 44444 | 31956 | 17644 | 10305 | 9561 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program element funds the evolutionary development, integration and testing of the Maneuver Control System (MCS). Project satisfies an urgent need for the efficient command and control (C2) of tactical operations on the battlefield. MCS is the Army's tactical C2 system used in command posts from corps to battalion to provide automated C2 for the commander and staff at and between echelons (i.e., Force Level Control). MCS is an essential component of the Army Battle Command System (ABCS) and provides critical coordination among Battlefield Functional Areas (BFAs) within each echelon. The primary component of Force Level Control is MCS's provision of the Common Tactical Picture (CTP). The CTP depicts information provided by all the Battlefield Functional Areas (BFAs) and includes a Situation Map (SITMAP) using Defense Mapping Agency data to display friendly and enemy unit locations, control measures (e.g., boundaries, phase lines, etc.), Intelligence and Electronic Warfare graphics, Fire Support plans, combat service support location information, air corridors and air defense weapons control information. MCS software is based on the Defense Information Systems Agency (DISA) Common Operating Environment (COE) standard architecture with applications to automate C2 operations. The MCS Block IV software uses the Joint Mapping Tool Kit (JMTK), a Defense Information Infrastructure Common Operating Environment (DII COE) product, for terrain analysis, planning and SITMAP graphical displays. The Task Organization (TO) tool provides the commander and staff a means of organizing (graphically and textually) tactical Army units by echelon. Unit commanders and their staffs can quickly and efficiently prepare and disseminate combat
orders with MCS's automated Operations Order (OPORD) generating tool. MCS report displays provide resource information roll-ups on all battlefield units. MCS supports battlefield situation displays for all ATCCS BFAs. MCS provides the Global Command and Control System - Army (GCCS-A) the Army "ground track" segment of the joint tactical common picture. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - 43304 Continued MCS Block IV software development and support - 2401 Planned and participated in test events, and conducted data collection and analysis - 1366 Conducted ABCS System Engineering and Integration # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0203740A - Maneuver Control System 484 #### FY 2002 Planned Program - 35533 Conduct MCS Block IV and Block V software development and support - 4350 Plan and participate in test events, and prepare for the MCS Initial Test & Evaluation (IOT&E) Total 39883 #### FY 2003 Planned Program - 35244 Complete MCS Block IV development and continue MCS Block V software development and support - 1000 MCS test activities in support of ABCS - 8200 Conduct MCS IOT&E Total 44444 | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 48454 | 40231 | 12957 | | Appropriated Value | 48910 | 40231 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -348 | 0 | | b. SBIR/STTR | -1319 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -448 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 31487 | | Current Budget Submit (FY 2003 PB) | 47143 | 39883 | 44444 | | | | | | Funding: FY 2003 (+31487) Increase for continued testing and MCS software development under planned contract extension | ARMY RDT&E BUDGET ITEN | A JUSTIFICA | TION | (R-2 E | xhibit) | | Feb | ruary 20 | 002 | | |---|-------------|-------------------------------|----------------|---------|--------------|---------------|----------|-----------------------|-----------| | BUDGET ACTIVITY 7 - Operational system development | | mber and
8 740A - M | | Control | System | | | PROJECT
484 | | | C. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cos | | BA9320 - Maneuver Control System (MCS)
BS9710 - MCS Spares | 30571 | 5397
493 | 7584
3023 | | 42506
237 | 17223
1407 | | Continue
Continue | | | BZ9962 - Standardized Integrated Command Post
System (SICPS) for MCS | 0 | 8041 | 0 | 13502 | 9474 | 22153 | | Continue | | D. Acquisition Strategy: The MCS acquisition strategy is based on modular development of application software, integrated with the common system software, hosted on the procured commercial off-the-shelf Common Hardware/ Software (CHS) computers and peripheral hardware. MCS will follow a development process that is a prioritized blocking approach for software development. Software capabilities will be developed and delivered in blocks over time with the intent of supporting warfighter tactical and training requirements. Block IV will provide the minimum essential operational capability required to set and maintain the conditions for success in the close fight. Block IV is also the essential threshold level of functionality required for the MCS IOT&E. Block V will deliver the capability to fully synchronize the battlefield framework (close, deep, rear, security and reserve). Subsequent blocks are planned to be competitively awarded and will provide the desired operational capabilities consistent with the future operational environment in a transformed US Army. The MCS Block IV system will consist of two CHS components, each providing a combination of software capabilities. The two components are the MCS-Heavy box and the MCS-Light box. Together, those components provide all of the minimum essential capabilities to support the functions of Battle Command at battalion and above level maneuver units. MCS will also integrate its CHS components into the Standardized Integrated Command Post System (SICPS) shelters. | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | Participation in ABCS 6.X test events | 1-4Q | | | | | | | | Participation in FBCB2 Field Test 3 | 2Q | | | | | | | | Participation in FBCB2 Field Test 4 | | 1Q | | | | | | | Participation in DCX-II | | 1Q | | | | | | | MCS Block IV Software Segment Acceptance Test | | 3Q | | | | | | | Participation in FBCB2 Field Test 5 | | 3-4Q | | | | | | | Complete MCS Block IV Initial Operational Test & | | | 1Q | | | | | | Evaluation | | | | | | | | | ARMY RDT&E BUDGET ITEM JU | ISTIFICATI | ON (R | -2 Exh | ibit) | | Februa | ry 2002 | |--|-----------------------------|---------|-----------------|------------|---------|---------|----------------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBI
020374 (| | rle
euver Co | ontrol Sys | stem | | PROJEC
484 | | E. Schedule Profile (continued) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | Participation in ABCS 7.0, 8.0,etc. test events | | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | MCS Milestone III Decision | | | 3Q | | | | | | Initial Operational Capability | | | 4Q | | | | | | Complete Block V Operational Assessment/Operational Test | | | | 3Q | | | | | Evolving Software Upgrades | | | | 2-40 | 1-40 | 1-40 | 1-40 | #### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0203740A - Maneuver Control System 7 - Operational system development 484 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Date Date Date Contract Type a. MCS Software 72286 C/CPAF Lockheed Martin Corp., 32004 1-40 24906 1-3Q 26447 1-30 Continue Continue 0 Development Tinton Falls, NJ b. Misc Contracts Various Various 6748 2308 1-20 2287 1-20 2524 1-20 Continue Continue 0 MIPR 3334 1-2Q 1-2Q Continue Continue 0 c. Technical Support CECOM, NJ 4510 4500 2200 1-2Q d. Technical Support PM ATCCS, NJ Continue Continue In House 4775 1777 1-4Q 1875 1-4Q 1969 1-4Q 0 e . PSE H/W & S/W Various Various 1341 614 3-40 200 20 250 20 Continue Continue 0 f. MITRE System CPFF 1935 2Q 930 1Q 977 Continue Continue 0 MITRE Corp., 3665 1Q Engineering Eatontown, NJ g . ABCS SE&I 0 MIPR PEO C3S, NJ 464 1366 2Q 0 1830 0 Remarks: MCS software development contract will extend to FY04 in order to complete Block V requirements of reblocked MCS ORD. 93789 43338 34698 34367 Subtotal: 0 Continue Continue | | ARM | IY RDT&E CC | IST AN | | ` / | | | February 2002 | | | | | |---------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|----------------------------|---------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational syste | m developi | ment | | | jmber ani
3740A - N | | Control S | System | PROJECT
n 484 | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | a . Misc Support | In House | PM ATCCS, NJ | 1811 | 335 | 1-4Q | 352 | 1-4Q | 370 | 1-4Q | Continue | Continue | 0 | | b . Misc Contracts | Various | Various | 1122 | 591 | 2-3Q | 0 | | 0 | | 0 | 1713 | 0 | | Subtotal: | | | 2933 | 926 | | 352 | | 370 | | Continue | Continue | 0 | | | ı | III. Test and Evaluation | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award | FY 2002
Cost | FY 2002
Award | FY 2003
Cost | FY 2003
Award | Cost To | | Target
Value of | | | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contract | | a. OGA | Method &
Type
MIPR | Location Various | PYs Cost | Cost 470 | Award
Date
1-3Q | Cost 450 | Award
Date
1-2Q | Cost 300 | Award
Date
1-2Q | Complete
Continue | Cost Continue | Value of
Contract | | | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete
Continue | Cost | | | | Method & Type MIPR Various | Location Various | PYs Cost | Cost 470 | Award
Date
1-3Q | Cost 450 | Award
Date
1-2Q | Cost 300 | Award
Date
1-2Q | Complete Continue Continue | Cost Continue | Value of
Contract | | | ARM | Y RDT&E CO | OST AN | IALYS | IS(R-3) |) | | | Febr | ruary 200 |)2 | | |---------------------------------------|------------------------------|--------------------------------|-------------------|-----------------------|-------------------------------|--------------------------|--------------------------|-----------------|--------------------------|---------------------|----------|-----------------------------| | BUDGET ACTIVITY 7 - Operational syste | m develop |
ment | | PE NU
020 : | umber ani
3740A - N | TITLE
Ianeuver | Control S | System | PROJECT | | | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | a . Program Office Mgmt | In House | PM ATCCS, NJ | 0 | 406 | 1-4Q | 483 | 1-4Q | 507 | 1-4Q | Continue | Continue | | | Subtotal: | | | 0 | 406 | | 483 | | 507 | | Continue | Continue | - | | Project Total Cost: | | | 98911 | 47071 | | 39883 | | 44444 | | Continue | Continue | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 | | | | | | | | | | | |--|---|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | ACTIVITY
erational system development | | PE NUMBER
0203744A
Program | | t Modific | ations/Pro | oduct Im | provemei | nt | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | Total Program Element (PE) Cost | 9765 | 145169 | 201566 | 132729 | 111275 | 82227 | 8947 | Continuing | Continuing | | 028 | GUARDRAIL COMMON SENS/AERIAL
COMMON SENS (TIARA) | 1316 | 14531 | 49748 | 78305 | 87806 | 74501 | 8947 | Continuing | Continuing | | 179 | CH-47D PRODUCT IMPRV | (| 503 | 3101 | 0 | 0 | 0 | 0 | 0 | 3604 | | 430 | IMPR CARGO HELICOPTER | 3871 | 18449 | 3482 | 0 | 0 | 0 | 0 | 0 | 111607 | | 504 | BLACK HAWK
RECAPITALIZATION/MODERNIZATION | 2876 | 71837 | 99061 | 54424 | 23469 | 7726 | 0 | 0 | 294824 | | 508 | APACHE 2ND GENERATION FLIR | 1702 | 1 39849 | 46174 | 0 | 0 | 0 | 0 | 40000 | 174852 | A. Mission Description and Budget Item Justification: This PE provides for development of modifications and improvements for the Guardrail Common Sensor/Aerial Common Sensor, the Improved Cargo Helicopter (ICH), the UH-60A/L Black Hawk Recapitalization/Modernization, and the Apache 2nd Generation Forward Looking Infrared(FLIR). February 2002 BUDGET ACTIVITY ## 7 - Operational system development PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 106831 | 143631 | 95678 | | Appropriated Value | 107829 | 146431 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -1262 | 0 | | b. SBIR / STTR | -1176 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -9613 | 0 | 0 | | d. Below Threshold Reprogramming | 1603 | 0 | 0 | | e. Rescissions | -989 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 105888 | | Current Budget Submit (FY 2003 PB) | 97654 | 145169 | 201566 | FY03 Breakdown of 105,888 increase is as follows: 028 increase 1044 supports Guardrail Common Sensor/Aerial Common Sensor 179 increase 3101 Supports CH-47 Product Improvement. 430 increase 3385 Supports CH-47, Improved Cargo Helicopter. 504 increase 60667 Supports UH-60M upgrade program 508 increase 37691 Supports Apache Second Generation FLIR Development | | ARMY RDT&E BUDGET ITEM JU | J STIF I | FICATION (R-2A Exhibit) | | | | | February 2002 | | | | |-----|---|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|--| | | ACTIVITY
rational system development | | PE NUMBER AND TITLE PROJECT 0203744A - Aircraft Modifications/Product 028 Improvement Program | | | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to
Complete | Total Cost | | | 028 | GUARDRAIL COMMON SENS/AERIAL
COMMON SENS (TIARA) | 1316 | 2 14531 | 49748 | 78305 | 87806 | 74501 | 8947 | Continuing | Continuing | | A. Mission Description and Budget Item Justification: The Aerial Common Sensor (ACS) and the Guardrail Common Sensor (GRCS) are airborne intelligence collection systems required to provide critical support to U.S.-based early entry, forward deployed forces, and to support the Army's seamless intelligence architecture. ACS is the objective force system that will satisfy the Army's critical need for a responsive worldwide, self-deployable, airborne reconnaissance, intelligence, surveillance and target acquisition (RISTA) capability that can immediately begin operations when arriving in theatre. The ACS will merge the current Airborne Reconnaissance Low (ARL) and Guardrail Common Sensor (GRCS) capabilities into a single airborne system capable of providing a rapid response information dominance capability dedicated to the Land Component Commander's need for precision real-time geolocation of the enemy on the objective force battlefield. ACS will be composed of a family of modular sensors mounted on an airborne platform that is capable of operating independently or remotely via SATCOM or line-of-sight datalinks from a ground processor. ACS will be Joint Airborne SIGINT Architecture (JASA) and Unified Cryptologic Architecture (UCA) compliant and be interoperable within the open Network centric C4ISR architecture in order to support all combat and combat support functions through the emerging DOD "global infosphere". The primary mission will be standoff Signals Intelligence (SIGINT) collection, with a secondary mission of overflight Imagery Intelligence (IMINT). ACS ground functionality will be an element of the Distributed Common Ground Station-ARMY(DCGS-A). ACS is primarily targeted against threat maneuver forces, logistic areas, rocket and artillery forces, air defense artillery, and command control communications and intelligence nodes (C3I). ACS will satisfy unique Army/Land Force Commander Intelligence, Surveillance and Reconnaissance (ISR) and targeting requirements, and those of the Land Force Component of Jo This project is assessing Horizontal Technology Integration (HTI) candidates. A key consideration is the affordability of these subsystems. The National Security Agency's Defense Cryptologic Program (DCP) provides funding to support enhanced SIGINT capabilities. FY02 funding completes the Concept Exploration (CE) Phase that identifies airborne platform recommendations which best support the multi-mission role of ACS, sensor recommendations, cost performance analysis, performance specifications and development of modeling and simulations tools for evaluating performance and proposals. Funding also supports the decision review and entrance into the Component Advanced Development (CAD) Phase leading to a MS B decision in FY03. Efforts to maintain currency of the GRCS fielded systems with the modifications of current systems software and hardware baseline to handle new signals of interest are also supported. FY03 funding will be used to continue development and risk reduction efforts including Prime Mission Equipment (PME) advanced development and integration efforts. Funding continues CAD Phase, supports Milestone B, and supports entry into System Development and Demonstration (SDD) Phase. FY03 funding supports a Total Ownership Cost Reduction (TOCR) initiative to replace the current GRCS Airborne Data Links with the commercial based Tactical Airborne Data Link. FY03 funding also completes the development of Interface Control Documents (ICD)s and software modifications to allow GRCS systems to collect and exploit new, "non-traditional" signals. ACS supports the Objective transition path of the Transformation Campaign Plan. | UDGET ACTI | VITY | PE NUMBER AND TITLE | oruary 2002 PROJECT | |--------------|--|--|---------------------| | | nal system development | 0203744A - Aircraft Modifications/Product
Improvement Program | 028 | | | nplishments: | | | | 3210 | Continued initial phase of ACS concept exploration agreement | | | | 3594 | Completed initial operational performance and evaluation m | | | | 2695 | · · · · · · · · · · · · · · · · · · · | fielded systems enhancements; upgrade data transport systems an
nentation plan with an Interface Control Document (ICD) for systems | | | 2000 | Provided Tactical Information Broadcast Service (TIBS) cap | pability in GRCS System 2. | | | 1663 | Modeling and Program Office support. | | | | otal 13162 | | | | | Y 2002 Plani | | ID I (CAD) I I (MI) | | | 2400 | | d Development (CAD) bridge contract to support Milestone proce | SS. | | 360 | Component Advanced Development (CAD) performance spe | • | | | 8357 | ACS CAD contract award(s) will transition virtual system co | oncept and vet it into a system architecture and relevant integratio | n environment. | | 1000 | Complete the prototype efforts required to validate Data Trans | nsport Systems performance capabilities. | | | 2414 | Modeling, Program office, and Decision Review support for | entry into CAD. | | | otal 14531 | | | | | Y 2003 Planı | | | | | 43899
 Complete ACS CAD contract(s) and support MS B process. | | | | 420 | System Integration (SI) Phase performance specification and | • | | | 1650 | Continue contract(s) for fielded systems enhancements inclu | ding efforts to productize Defense Cryptologic Program Technolo | gies for GRCS. | | 1042 | Develop an Airborne Tactical Common Data Link (TCDL) f | For GRCS under a Total Ownership Cost Reduction (TOCR) initia | tive. | | 1012 | | | | | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE PROJECT 0203744A - Aircraft Modifications/Product 1mprovement Program PROJECT 028 | | | | | | | | |--|---------|--|---------|---------|---------|---------|---------|------------|------------| | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | Defense Cryptologic Program (DCP) | 12304 | 22385 | 25590 | 24205 | 23055 | 21683 | 23735 | Continuing | Continuing | | Joint Airborne SIGINT family (from ASC/RAJ) | 3250 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4250 | | 0305206/DK98 Tactical Reconnaissance | 0 | 4903 | 4882 | 4832 | 5182 | 5473 | 5561 | Continuing | Continuing | | A02005 Aerial Common Sensor- Aircraft
Procurement, Army | 0 | 0 | 0 | 0 | 0 | 0 | 89289 | Continuing | Continuing | FY02-FY07 DCP provides funding for the development of ACS technologies and technologies needed to maintain relevancy of GRCS and other legacy systems. Tactical Reconnaissance funds MASINT/IMINT technologies that will be integrated into ACS during SDD Phase. C. Acquisition Strategy: The Aerial Common Sensor Concept Exploration Agreements were awarded on a competitive basis using Other Transaction Agreements and shared contractor investment. Requirements are to analyze/recommend an architecture to include an airframe that integrates Signals Intelligence (SIGINT) and non-SIGINT suites, e.g. Moving Target Indicator (MTI)/Synthetic Aperture Radar (SAR), Electro Optic/Infrared (EO/IR), etc. The contractors will be required to provide the integration analysis, modeling and simulation packages and a proposed airframe for a total system recommendation. Following evaluation of the recommendations, new limited competitive contract(s) will be awarded in FY2002 to begin risk reduction efforts. The contractor(s) will be required to support the program through a milestone approval of the aircraft and sensor suites. The SIGINT payload for ACS could be comprised of scaled SIGINT subsystems being developed by the ASC/RAJ under separate action with additional enhancements being funded under the ACS DCP program. The acquisition strategy for the GRCS upgrades will be through task orders against omnibus contracts that team multiple contractors. The Data Link upgrade for GRCS will be awarded through USAF. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | ACS Concept Exploration Agreements | 1-4Q | 1-2Q | | | | | | | GRCS upgrade contracts (to include FY 03 TOCR initiative) | 3-4Q | 1-4Q | 1-4Q | | | | | | Decision Review for ACS Component Advanced Development (CAD) | | 1Q | | | | | | | ACS CAD Contract(s) | | 2-4Q | 1-4Q | | | | | | Field TIBS capability | | 2-4Q | | | | | | | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE PR 0203744A - Aircraft Modifications/Product 02 Improvement Program | | | | | | | |---|---|---------|---------|---------|---------|---------|---------| | D. Schedule Profile (continued) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | ACS Milestone B Decision | | | 3Q | | | | | | ACS SI Contract | | | | 1-4Q | 1-4Q | 1-2Q | | | Field software modifications | | | 2-4Q | | | | | | Flight test upgrades | | | 3-4Q | | | | | | Conduct ACS SI Demonstration | | | | | | 1Q | | | ACS System Demonstration (SD) Phase Decision Review | | | | | | 3Q | | | ACS SD Contract | | | | | | 3-4Q | 1-4Q | | ACS SD DT&E | | | | | | | 40 | | | ARM | Y RDT&E CO | ST AN | ALY | SIS(R-3 |) | | | Febi | ruary 200 |)2 | | |---|------------------------------|------------------------------------|-------------------|---------------|---|-----------------|--------------------------|-----------------|--------------------------|----------------------|---------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | 02 | NUMBER ANI
03744A - A
ogram | | Iodificati | uct Impr | ovement | PROJEC
028 | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a . Concept Evaluation
Agreement | C-FP | Raytheon; Greenville,
TX | 875 | 1110 |) 2Q | 800 | 1Q | 0 | | 0 | 2785 | 2785 | | b . Concept Evaluation
Agreement | C-FP | Lockheed Martin;
Palmdale, CA | 1535 | 1100 | 1-2Q | 800 | 1Q | 0 | | 0 | 3435 | 3435 | | c . Concept Evaluation
Agrement | C-FP | Northrup Grumman,
Baltimore, MD | 1400 | 1000 | 1Q | 800 | 1Q | 0 | | 0 | 3200 | 3200 | | d . Data Transport Contract
(Includes FY03 TOCR
initiative) | SS-CPFF | L3Comm, Salt Lake
City, Utah | 0 | 2000 | 3Q | 1000 | 2Q | 1042 | 1Q | 0 | 4042 | 4042 | | e . Omnibus contract | SS-FP | TRW, Sunnyvale, CA. | 0 | 69: | 5 4Q | 0 | | 1650 | 1Q | 0 | 2345 | 2345 | | f. TIBS Installation | C-CPFF | Mutiple | 0 | 2000 |) 2Q | 0 | | 0 | | 0 | 2000 | 2000 | | g . ACS CAD Contract(s) | C-CPXF | TBD | 0 | (| | 8357 | 2Q | 42499 | 1Q | 0 | 50856 | 50856 | | Subtotal: | | | 3810 | 790: | 5 | 11757 | | 45191 | | 0 | 68663 | 68663 | | BUDGET ACTIVITY 7 - Operational syste | m developi | ment | | ALYSIS(R-3) PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program PROJECT 028 | | | | | | | | | | |---|------------------------------|---|-------------------|--|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------|-------------------------------|--| | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contrac | | | a . ACS Operational
Performance Model | SS-CPFF | Raytheon System Dev.
Marlborough, MA | 1500 | 2520 | 1Q | 0 | | 0 | | 0 | 4020 | 4020 | | | b . Model Evalution Support | | Multiple | 325 | 1074 | 1Q | 450 | 1Q | 0 | | 0 | 1849 | 1849 | | | c . ASARC Support | C-CPFF | CSC, Falls Church, VA | 50 | 160 | 1Q | 60 | 1Q | 100 | 1Q | Continue | Continue | Continue | | | Subtotal: | | | 1875 | 3754 | | 510 | | 100 | | Continue | Continue | Continue | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targer
Value of
Contrac | | | a . Engineering Support | C-CPFF | CACI Technologies;
Chantilly, VA | 600 | 400 | 2Q | 0 | | 0 | | 0 | 1000 | 1000 | | | b . Engineering Support | C-CPFF | Multiple | 0 | 300 | 2Q | 460 | 1Q | 920 | 1Q | Continue | Continue | Continue | | | AEGG | C-CPFF | Multiple | 0 | 80 | 2Q | 180 | 1Q | 200 | 1Q | Continue | Continue | Continue | | | c . AEC Support | | TBD | 0 | 0 | | 0 | | 1200 | 1Q | 0 | 1200 | 1200 | | | d . Analysis and Evaluation of CAD Products | TBD | | | | | | | | | | | | | | | ARM | IY RDT&E CO | ST AN | IALYS | IS(R-3) |) | | | Febr | ruary 200 |)2 | | |---|------------------------------|--------------------------------|--------------------------|---|--------------------------|------------------------|--------------------------|-------------------------|--------------------------|---------------------------------|----------|--| | BUDGET ACTIVITY 7 - Operational syste | m developi | ment | | PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program PROJE 028 | | | | | | | | | | III. Test and Evaluation (continued) Subtotal: | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost
600 | FY 2001
Cost
780 | FY 2001
Award
Date | FY 2002
Cost
640 | FY 2002
Award
Date | FY 2003
Cost
2320 | FY 2003
Award
Date | Cost To
Complete
Continue | Cost | Targe
Value o
Contrac
Continu | | IV. Management Services | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | 2 | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | | Value o
Contrac | | a . Program Management | MIPR | PM, Signals Warfare | 171 | 368 | 2Q | 690 | 1Q | 722 | 1Q | Continue | Continue | Continu |
 b . Matrix Support | MIPR | HQ, CECOM | 648 | 355 | 1-2Q | 934 | 1-2Q | 1415 | 1-2Q | Continue | Continue | Continu | | Subtotal: | | | 819 | 723 | | 1624 | | 2137 | | Continue | Continue | Continu | 49748 | | | | | | ARMY RDT&E BUDGET ITEM JU | STIF | CATIO | N (R-2 | A Exhi | February 2002 | | | | | |--|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0203744A
Improven | - Aircraf | t Modific | ations/Pro | oduct | | PROJECT
179 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 179 CH-47D PRODUCT IMPRV | | 503 | 3101 | 0 | 0 | 0 | 0 | 0 | 3604 | <u>A. Mission Description and Budget Item Justification:</u> The CH-47 is a tandem rotor helicopter. This is a joint project with the United Kindgom which utilizes alpha contracting to develop, test, and qualify a Low Maintenance Rotor Hub (LMRH). Successful implementation will reduce the life cycle cost associated with acquiring and operating a rotor system. LMRH will reduce spare parts consumption, increase rotor hub reliability, and will result in a reduction of major parts. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). # FY 2002 Planned Program • 503 Conduct Flight Test & Evaluation. Total 503 # FY 2003 Planned Program • 3101 Conduct Fatigue Life Substantiation Testing. | ARMY RDT&E BUDGET ITEM | JUSTII | FICAT | ION (I | R-2A E | xhibit) | | Febru | ary 2002 | | |---|---------|---------|---------|---------------|---------|---------|---------|----------|------------| | BUDGET ACTIVITY 7 - Operational system development Under ADD TITLE 9PROJECT 0203744A - Aircraft Modifications/Product 179 1mprovement Program | | | | | | | СТ | | | | | | | | | | | | | | | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | APA, SSN AA0252, LMRH | C | C | 3745 | 12342 | 9571 | 12955 | 11410 | 12597 | 62620 | FY03 includes tooling and production preparation. <u>C. Acquisition Strategy:</u> The Low Maintenance Rotor Hub (LMRH) for the CH-47F will be procured for five fiscal years, beginning fiscal year 2004 through fiscal year 2008. Conversion of the CH-47D to LMRH will be accomplished as modernization through spares. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |------------------------------|---------|---------|---------|---------|---------|---------|---------| | Critical Design Review (CDR) | | 1Q | | | | | | | Testing | | 2-4Q | 1-4Q | | | | | | Production Contract Award | | | | 20 | 20 | 20 | 20 | | BUDGET ACTIVITY 7 - Operational system | | Y RDT&E CO | ~ =· | PE
0 | PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program Program Proproduct Improvement 179 | | | | | | | | | | |---|------------------------------|--------------------------------|-------------------|----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-------------------------------|--|--| | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Co | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contrac | | | | Subtotal: | | | 0 | | 0 | 0 | | 0 | | 0 | 0 | (| II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Co | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contrac | | | | Subtotal: | | | 0 | | 0 | 0 | | 0 | | 0 | 0 | (| | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Co | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | | | a . Developmental Testing -
Flt Test | Reimbursable | Various Government | 0 | | 0 | 503 | 3Q | 0 | | 0 | 503 | (| | | | b . Developmental Testing -
Fatigue Test | CPFF | Various | 0 | | 0 | 0 | | 3101 | 2Q | 0 | 3101 | (| | | | Subtotal: | | | 0 | | 0 | 503 | | 3101 | | 0 | 3604 | (| | | | | | | | | | | | | 2
PROJEC
179 | Т | | | |-------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|---------------------------|---------------------|---------------|----------------------------| | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contra | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Project Total Cost: | | | 0 | 0 | | 503 | | 3101 | | 0 | 3604 | | | ARMY RDT&E BUDGET ITEM JUS | STIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | ebruary 2 | 002 | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | e number
0 203744A
Improvem | - Aircraf | t Modific | ations/Pro | oduct | | PROJECT 430 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 430 IMPR CARGO HELICOPTER | 3871 | 18449 | 3482 | 0 | 0 | 0 | 0 | 0 | 111607 | A. Mission Description and Budget Item Justification: The Improved Cargo Helicopter (ICH) is a recapitalization program to extend the useful life of the CH-47D Cargo helicopter. This funding will assure heavy lift capability into the 21st century. This program awarded a contract for Engineering Manufacturing Development (EMD) which includes decreasing operation and support costs through vibration reduction/airframe stiffening, incorporating a new electronics/architecture system for compatibility with the digital battlefield and structural modifications as necessary to extend the life of the airframe. This program is the basis for establishing remanufacture, modernization, and upgrade program to meet the readiness needs of the future for heavy lift capability. The ICH Program includes testing of the two engineering development models plus component testing for Live Fire. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). # **FY 2001 Accomplishments:** - 29930 Continue Engineering Manufacture Development (EMD). - 1506 Continue in-house and program management administration. - 5675 Continue Government Test & Evaluation; 2 EMD Models delivered for testing. - 1600 Total Operating Cost Reduction (TOCR) Initiative. Total 38711 ### FY 2002 Planned Program - 14227 Continue Engineering Manufacture Development (EMD). - 326 Continue in-house and program management administration. - 3896 Continue Government Test & Evaluation. # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 BUDGET ACTIVITY 7. Operational system day 7 - Operational system development PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product PROJECT **430** **Improvement Program** # FY 2003 Planned Program • 3385 Continue Government Test & Evaluation • 97 Continue Contract Live Fire Test & Evaluation Total 3482 | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | <u>Total Cost</u> | |--|---------|---------|---------|---------|---------|---------|---------|----------|-------------------| | APA, SSN AA0252/AA0254, CH-47 CARGO | 82261 | 112727 | 199553 | 307123 | 335076 | 374052 | 376219 | 4095746 | 5882757 | | HELICOPTER MODS (MYP) (Including Adv Proc) | | | | | | | | | | Increase in FY04-07 for recapitalization <u>C. Acquisition Strategy:</u> The ICH will recapitalize an aging fleet and bridge the gap until the development of a follow-on aircraft. This will be achieved in a cost effective manner as the ICH program will be based on a four-pronged approach which will include rebuilding the airframe, recapitalizing dynamic components, improving mission capability, and reducing vibrations to provide for long term O&S cost reductions. There will be two Low Rate Initial Production (LRIP) lots to ramp up full rate production. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | EMD Contract & Funding Increments | 2Q | 1Q | | | | | | |
Initial Production Facilitization (IPF) | 3Q | | | | | | | | LL Award For LRIP I | | 1Q | | | | | | | Initial Oper Test & Eval (IOTE) | | 2Q | | | | | | | LRIP I Award | | | 1Q | | | | | | LL Award For LRIP 2 | | | 1Q | | | | | | LRIP 2 Award | | | | 2Q | | | | | MS 3 | | | | | 2Q | | | | | ARM | Y RDT&E CC | ST AN | | ` ' | | | | Febi | ruary 200 | | | | |---------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|--|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------|--| | BUDGET ACTIVITY 7 - Operational syste | m developm | nent | | 020 | UMBER ANI
3744A - A
gram | | lodificatio | ons/Prod | /Product Improvement 430 | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a. EMD | CPIF | Various | 73569 | 29930 | 2Q | 14227 | 1Q | 0 | | 0 | 117726 | 11709 | | | b. TOCR | CPIF | Various | 0 | 1600 | 3Q | 0 | | 0 | | 0 | 1600 | 1600 | | | Subtotal: | | | 73569 | 31530 | | 14227 | | 0 | | 0 | 119326 | 118698 | | | | | | | | | | | | | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a . PMO/OGA | Reimbursable | Various government | 9982 | 1506 | 3Q | 326 | 2-3Q | 0 | | 0 | 11814 | (| | | | | | | | | | | | | | | | | | BUDGET ACTIVITY 7 - Operational syste | | Y RDT&E CO | ~ =· | PE NI
020 | JMBER ANI | O TITLE | lodificatio | February 2002 PROJECT ions/Product Improvement 430 | | | | | | |--|------------------------------|--------------------------------|-------------------|---------------------|--------------------------|-----------------|--------------------------|--|--------------------------|---------------------|---------------|--------------------------------|--| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. DT/OT | Reimbursable | Various government | 3784 | 2875 | 3Q | 2621 | 1-3Q | 3385 | 1Q | 0 | 12665 | 0 | | | b . Live Fire Test & Eval | Reimbursable | Contract/Govt | 2243 | 2750 | 2-3Q | 1275 | 1-3Q | 97 | 1Q | 0 | 6365 | 0 | | | c . Live Fire Test & Eval | Contract | | 0 | 50 | 2Q | 0 | | 0 | | 0 | 50 | 0 | | | Subtotal: | | | 6027 | 5675 | | 3896 | | 3482 | | 0 | 19080 | 0 | T. (1 | | | | FY 2002 | FY 2003 | FY 2003 | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | Award Date | Cost | Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | IV. Management Services a . CAMBER/Westar | | | | | Award | | Award | | Award | | | Value of | | | Ü | Method &
Type | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of
Contract | | | a . CAMBER/Westar | Method &
Type | Location | PYs Cost | Cost
0 | Award | Cost 0 | Award | Cost
0 | Award | Complete 0 | 3901 | Value of
Contract
3901 | | | | ARMY RDT&E BUDGET ITEM JU | STIF | CATIO | N (R-2 | A Exhi | February 2002 | | | | | |-----|--|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | ACTIVITY
rational system development | | PE NUMBER AND TITLE PROJECT 0203744A - Aircraft Modifications/Product Improvement Program PROJECT 504 | | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 504 | BLACK HAWK
RECAPITALIZATION/MODERNIZATION | 2876 | 0 71837 | 99061 | 54424 | 23469 | 7726 | 0 | 0 | 294824 | A. Mission Description and Budget Item Justification: The UH-60 Black Hawk will serve as the Army's utility helicopter in the Objective Force. It is used for air assault, general support, aeromedical evacuation (MEDEVAC), and command and control in active and reserve component theater, corps, division, and table of distribution and allowances units. The UH-60A entered service in fiscal year 1978 (FY78), and the newer model UH-60L in FY89. The Army continues to procure UH-60L helicopters today. The Army has established a recapitalization goal for its systems of maintaining the fleet's average age at the design half-life or less. The UH-60 was designed for a 20 year service life. The oldest UH-60As are now over 23 years old, and the average age of the UH-60A fleet is 18 years old. The increased operational tempo, coupled with the technological age of the basic airframe, components, and systems, is having an adverse impact on the operational readiness (OR) and operating and support (O&S) costs of the over 1500 aircraft UH-60 fleet. In addition, the UH-60A/L helicopters lack the necessary digital avionics architecture to meet current and future Army and Joint Service interoperability communication requirements. The Army has determined that a recapitalization/upgrade program is required to address these issues. An Operational Requirements Document (ORD) for recapitalization of the Black Hawk fleet was approved by the Joint Requirements Oversight Council in March, 2001. The ORD describes an evolutionary, block approach to transform the utility helicopter force to one that is more deployable, responsive, and less expensive to operate. Block 1 recapitalizes the oldest UH-60A Black Hawks to the UH-60M configuration. The UH-60M selected upgrade includes airframe service life extension, structural improvements, upgrade of the propulsion system (UH-60A T700-GE-700 engine and drive train to UH-60L T700-GE-701C engine and drive train), and a digital cockpit. The UH-60M provides a common platform for the modernized air ambula Currently the UH-60 cannot meet Force XXI and Army 2010 and Beyond requirements for operations and support (O&S). Costs must be reduced while reliability and maintainability are improved. The Army entered into a Commercial Operational Support Sharing Initiative (COSSI) Program with the Navy and Goodrich to explore the Integrated Mechanical Diagnostic (IMD) Health Usage Monitoring System (HUMS) concept from the Navy's SH-60 and for the Army's UH-60A. The demonstration will include data collection and analysis to determine which features of an IMD-HUMS/Cockpit Voice/Flight Data Recorder is beneficial to the Army. Based on this analysis the Army will have sufficient data to select the most cost effective subsystem that will then be installed on the UH-60 fleet through the Recapitalization Programs as well as a potential retrofit. | | AR | MY RDT&E BUDGET ITEM JUSTIF | FICATION (R-2A Exhibit) | February 2002 | |-----------|------------------------------|--|---|---| | | OGET ACTI
Operatio | VITY
onal system development | PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Pro Improvement Program | PROJECT | | FY | 2001 Accor | mplishments: | | | | • | 8159 | Initiate assessment and design activities required for recapitalize | zation/upgrade of UH-60M airframe, avionics and p | power plant. | | • | 3663 | Initiate Producibility Engineering and Planning (PEP) to validate | ate production processes and methods. | | | • | 2319 | Initiate design and production of tooling required for UH-60M | unique processes. | | | • | 2484 | Initiate test article induction, preparation/teardown and fabrica 60M) to include Airframe and System Requirements Review a | | A to MEDEVAC, new production UH- | | • | 6636 | Test planning and execution - Initiate plans; prepare and condu (SIL); Qualification of component/subsystems; live fire planni | | tegration at Systems Integration Lab | | • | 221 | Begin implementation of Continuous Acquisition and Life-Cydelivery of technical drawings and Interface Control Documen | | al Information System (CITIS) and | | • | 140 | Deliver initial Depot Partnership Study Report. | | | | • | 5138 | Continue software (SW) development - update software requir descriptions. | rements specifications and multiplex interface conti | rol documents and prepare software design | | Tota | al 28760 | | | | | <u>FY</u> | 2002 Plann | ned Program | | | | • | 15684 | Continue design of airframe, avionics and powerplant to include | de completion of airframe Critical Design Review. | | | • | 7555 | Continue software (SW) development to include failure modes development and qualification testing of mission critical compa | | tware design descriptions. Continue | | • | 12764 | Continue build and delivery of four test articles to support Dev | relopment Testing. | | | •
| 2086 | Preparation of training documentation for Logistics Demonstra
Collection Training Course. | ation Familarization Course, Government Test Pilot | Familiarization Course and Test Data | | • | 12572 | Initiate Development Testing; complete component live fire ph | nase 1. | | | • | 462 | Deliver CALS/CITIS technical drawings and interface control | documentation updates to the allocated baseline sp | ecifications. | | • | 408 | Continue Depot Partnership Study data collection for midyear | update to reflect input from test article build. | | | • | 6306 | Continue Producibility Engineering and Planning (PEP) as wel | ll as manufacturing planning and control. | | # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational system development Improvement Program February 2002 PROJECT 504 Improvement Program # FY 2002 Planned Program (Continued) - 1026 Complete the COSSI for IMD HUMS on the UH-60A - 12974 Initiate and complete delta design and testing of the IMD HUMS for the UH-60L. Installations of IMD HUMS on 8 demonstrator air craft as well as data collection for 8 air craft over 2 year period. Total 71837 ## FY 2003 Planned Program - 24221 Continue and deliver ICDs, product drawings and detailed specifications for hardware/software. - Continue software (SW) development update software requirements specifications and multiplex interface control documents and prepare software design descriptions. - 7778 Continue Producibility Engineering and Planning (PEP) as well as manufacturing planning and control. - 28219 Continue build and delivery of four test articles to support Development Testing. - 3434 Continue training course preparation and conduct Development Test Pilot Course. - Prepare update and final report for Depot Partnership Study. - 571 Maintain CALS/CITIS and delivery of ICDs. - 28232 Test planning and execution continue plans, contractor ground tests and instrumentation for flight test; Initiate software qualification, air vehicle ground and flight tests and contractor support to government testing. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | | | | | |---|---------|---------|---|--------------------|---------|---------|---------|------------|------------|--|--|--|--| | BUDGET ACTIVITY 7 - Operational system development | | 020374 | BER AND TI
4 A - Air o
vement P | PROJECT 504 | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | | | | | AA0492 UH-60 MODS | 25405 | 68010 | 41863 | 179953 | 239569 | 461293 | 436722 | Continuing | Continuing | | | | | C. Acquisition Strategy: The UH-60 Black Hawk will serve as the Army's utility helicopter in the Objective Force. The recapitalization/upgrade of the legacy UH-60 fleet for the interim/objective force will be accomplished using an evolutionary, block approach to transform the system. The Block 1 program will selectively upgrade the UH-60A/L fleet to the UH-60M configuration. This includes airframe structural improvements, a propulsion upgrade, and a digital cockpit that will meet lift, range, survivability, and interoperability requirements while decreasing O&S costs. This will extend the useful life of these aircraft another 20 years, or through the FY25 time frame. These improvements will be accomplished through integration of existing technologies, by upgrading the UH-60A propulsion system to that currently in the UH-60L, and by adding the UH-60Q advanced MEDEVAC medical equipment package (MEP) to the air ambulance fleet. This program addresses current UH-60 fleet aging problems such as decreasing operational readiness (OR) and increasing O&S costs, including all top-ten cost drivers, and provides a common, modernized platform for the UH-60 utility and MEDEVAC fleet of the future. The program will be executed over four phases: pre-System Development/Demonstration Phase (FY00-01), System Development/Demonstration Phase (FY01-06), Production/Readiness Phase (FY04-27), and Operations and Sustainment Phase (FY05-FY48). The objective of the Integrated Mechanical Diagnostic - Health Usage Monitoring System (IMD-HUMS) program is to design, develop, produce and demonstrate a IMD-HUMS with a Cockpit Voice/Flight Data Recorder that will aide in fulfilling the requirements as specified in Operational Requirements Document numbered 05028. The IMD-HUMS will provide the capability to simultaneously acquire, store, and process aircraft structural, engine, drive train, exceedances usage, electrical data and voice interchanges. The data collected by the IMD-HUMS will be used for crash investigations and scheduled and unscheduled maintenance. The strategy for acquiring this modification is a block effort. Block 1 is to design, install and demonstrate the IMD-HUMS on one UH-60L to prove out functionality. The Block 2 effort will be to retrofit 7 additional aircraft and begin a demonstration results will be used for a Milestone C decision. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | Depot Partnership Study | 1-4Q | 1-4Q | 1-4Q | 1Q | | | | | Milestone B | 2Q | | | | | | | | Finish COSSI Effort | | 2Q | | | | | | | Initiate and complete integration and demonstration of HUMS on | | 3-4Q | | | | | | | UH-60L. | | | | | | | | | Installation for demonstration of HUMS. | | 4Q | 1Q | | | | | | Integration and Qualification Contract Award | 3Q | | | | | | | | BUDGET ACTIVITY 7 - Operational system development | 0203744 | ER AND TIT
4A - Airc:
ement Pi | raft Mod | ifications | /Product | ţ | ргојест
504 | |--|---------|--------------------------------------|----------|------------|----------|---------|-----------------------| | D. Schedule Profile (continued) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | System Critical Design Review | | | 3Q | | | | | | Test Article Delivery for Testing | | | 4Q | 1Q | | | | | Depot Partnership Prove-out | | | | 3-4Q | 1-4Q | 1-4Q | 1Q | | Milestone C | | | | 2Q | | | | | LRIP Lot I Contract Award | | | | 3Q | | | | | LRIP Lot 2 Contract Award | | | | | 1Q | | | | Full Rate Production IPR | | | | | | 2Q | | | First Unit Equipped (FUE) | | | | | | 40 | | # ARMY RDT&E COST ANALYSIS(R-3) BUDGET ACTIVITY 7 - Operational system development I. Product Development Contract Method & Location Type Cost Type Cost Award Type ARMY RDT&E COST ANALYSIS(R-3) PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement PROJECT 504 PROJECT 504 PROJECT 504 FY 2001 PYs Cost Award Cost Award Date Cost Award Date Cost Award Date Cost Award Date Cost Award Date Cost Award Date Cost Cost Award Date Cost Award Date Cost Cost Award Date Cost Date Cost Cost Award Date Cost Date Cost Cost Award Date Cost Date Cost Cost Award Date Cost Date Cost Date Cost Date Cost Cost Award Date Cost | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | | Complete | | Target
Value of
Contract | |--|------------------------------|--|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|------|----------|--------|--------------------------------| | a . Design, Integration & Qualification Contract | SS/CPAF | Sikorsky Aircraft Co 30
Moffitt Street Stratford,
CT 06601 | 8381 | 23375 | 3Q | 50004 | 2Q | 87867 | 2Q | 56270 | 225897 | 0 | | b. Development Support -
Organic | MIPR | UH PMO/matrix | 872 | 1544 | 1-4Q | 3911 | 1-4Q | 3340 | 1-4Q | 4419 | 14086 | 0 | | c . Development Support -
Contractor | C/FP | O2K Contractors | 0 | 1893 | 1-4Q | 2081 | 1-3Q | 451 | 1-3Q | 2779 | 7204 | 0 | | d . Development Support -
Organic | MIPR | Aviation Applied Tech
Directorate (AATD)
Matrix | 0 | 0 | | 1026 | 2Q | 0 | | 0 | 1026 | 0 | | e . Development Support -
Contractor | CPAF | Goodrich, 100 Panton
Road, Vergennes,
Vermont 05491 | 0 | 0 | | 12974 | 3Q | 0 | | 0 | 12974 | 0 | | Subtotal: | | | 9253 | 26812 | | 69996 | | 91658 | | 63468 | 261187 | 0 | Remarks: Adjusted FY01 to actuals. Adjusted FY02 to reflect current plan. #### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0203744A - Aircraft Modifications/Product Improvement 7 - Operational system development 504 **Program** II. Support Cost Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Target Contract Total Cost To Total Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract 80 a. Cost Analysis Support MIPR AMCOM Matrix 160 210 1-40 1-40 450 0 160 210 80 450 0 Subtotal: Remarks: Increased FY02 cost to reflect current plan. III. Test and Evaluation Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Target Contract Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a. Test Planning, Test and MIPR Various Activities 45 697 1-40 227 1-40 4406 1-40 6623 11998 0 Evaluation 45 11998 0 697 227 4406 6623 Subtotal: Remarks: Increased FY01 cost to actuals. | | ARM | Y RDT&E CO | ST AN | ALYS | IS(R-3) |) | | | Febi | ruary 200 | 2 | | | | |---------------------------------------|------------------------------------
--------------------------------|-------------------|-----------------|--------------------------|-----------------|---|-----------------|--------------------------|---------------------|---------------|--------------------------------|--|--| | BUDGET ACTIVITY 7 - Operational syste | 7 - Operational system development | | | | | | PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | | a . PM Support - Organic | MIPR | UH PMO/matrix | 89 | 708 | 1-4Q | 1315 | 1-4Q | 2030 | 1-4Q | 10567 | 14709 | (| | | | b . PM Support - Contract | C/FP | O2K Contractor | 0 | 333 | 1-3Q | 219 | 1-3Q | 967 | 1-3Q | 4961 | 6480 | (| | | | Subtotal: | | | 89 | 1041 | | 1534 | | 2997 | | 15528 | 21189 | (| | | | Remarks: Adjusted FY01 co | osts to actuals. A | Adjusted FY02 costs to curre | ent spending p | lan. | | | | | | | | | | | | Project Total Cost: | | | 9547 | 28760 | | 71837 | | 99061 | | 85619 | 294824 | (| | | | ARMY RDT&E BUDGET ITEM JUS | STIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | | | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | (| PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program PROJECT 508 | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 508 APACHE 2ND GENERATION FLIR | 17021 | 39849 | 46174 | 0 | 0 | 0 | 0 | 40000 | 174852 | A. Mission Description and Budget Item Justification: Apache Second Generation Forward Looking Infrared (FLIR) is a U.S. Army program to develop, test, integrate and produce a Second Generation FLIR (SGF) for the Army's entire fleet of AH-64A and AH-64D aircraft. The FLIR system enables for pilotage of the aircraft and the engagement of targets during night operations and adverse weather conditions. The Apache SGF project will leverage technology already invested in electronics, sensors and optics to provide the best sensor available at the lowest cost. The SGF enhancements, over the present Apache FLIR, include increased range for detection, recognition and identification of targets; higher resolution and improved sensitivity for improved safety and pilotage performance, especially in adverse weather; increased capability friend versus foe during hostilities; and increased reliability with a corresponding reduction in O&S costs. These enhancements will improve the overall warfighting capability of the Apache aircraft by: 1) significantly enhancing the pilot's visibility and safety while improving target designation and acquisition; 2) providing improved clarity and ability to fly and navigate using advanced FLIR imagery; 3) improving aircraft survivability with increased standoff ranges; and 4) reducing the risk of fratricide. This system supports the Legacy ("L") transition path of the Transformation Campaign Plan (TCP). # **FY 2001 Accomplishments:** - 9968 Continue Contract for 2nd Generation FLIR Development/PDR/CDR/First Prototype Delivery/T&E. - Night Vision & Electronics Sensors Directorate (NVESD), Standard Advanced Dewar Assembly 1 (SADA1) Contract/Support - 113 Test and Evaluation Government. - 1940 Continue In-house and Program Management Administration. | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2A Exhibit) | February 2002 | |-------------------------------|---|---------------| | | PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Pro Improvement Program | PROJECT 508 | | | improvement 11051till | | # FY 2002 Planned Program - 36800 Continue Contract for 2nd Generation FLIR Development/Prototype Deliveries/T&E. - 700 NVESD SADAI Contract/Support - 1153 Test and Evaluation Government (Qualification Testing Air Worthiness Release Operational Testing Simulation). - 1196 Continue in-house and Program Management Administration. Total 39849 ## FY 2003 Planned Program - 25400 Complete Contract for 2nd Generation FLIR Development/Prototype Deliveries/T&E. - 500 Complete NVESD SADAI Contract/Support - 3300 Apache/Comanche HTI Helmet Contract. - 15991 Complete Test and Evaluation Government(Qualification Testing Air Worthiness Release Operational Testing Simulation). - 983 Continue In-house and Program Management Administration. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | | | | | |--|---------|---------------------------------|-----------|----------|-------------|---------|---------|----------|------------|--|--|--|--| | BUDGET ACTIVITY 7 - Operational system development | 020374 | SER AND TI 4A - Airo vement P | eraft Moo | s/Produc | PROJECT 508 | | | | | | | | | | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | | | | | APA, BA 12,: AA6606, AA6607, AA6608; BA 13: AA0978 | 803664 | 950362 | 992872 | 881253 | 562289 | 627207 | 456277 | 2126883 | 8250146 | | | | | C. Acquisition Strategy: A cost plus incentive fee (CPIF) type contract was awarded to Team Apache Systems (TAS) on 18 Oct 00. Six prototypes will be designed, developed and tested. The program will culminate with qualification flight testing on the Apache Attack Helicopter. The design will be compatible with both the A and D model Apache helicopters. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |------------------------|---------|---------|---------|---------|---------|---------|---------| | SSEB | | | | | | | | | Receive Proposals | | | | | | | | | | 10 | | | | | | | | Contract Award | 1Q | | | | | | | | PDR/CDR | 2-4Q | | | | | | | | Prototype Deliveries | | 3-4Q | | | | | | | Qual Testing | | 3-4Q | 1-2Q | | | | | | Air Worthiness Release | | 4Q | | | | | | | Flight Testing | | | 1-2Q | | | | | | Follow-up Testing | | | 2Q | | | | | | | ARM | IY RDT&E CO | ST AN | | ` | _ | | | February 2002 | | | | |--|------------------------------|--|-------------------|----------------|--|-----------------|--------------------------|-----------------|---------------|---------------------|----------------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | 02 | NUMBER AN
03744A - A
ogram | | Iodificati | ons/Prod | luct Impr | ovement | PROJEC
508 | Т | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cos | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a . Contract 2nd Gen FLIR (SGF) | C, CPIF | Team Apache Systems (TAS), Orlando, FL | 24008 | 9968 | 1Q | 36800 | 1Q | 25400 | 1Q | 0 | 96176 | 96176 | | b . SADA1 Contract/Spt | SS, CPIF | DRS Infrared Tech,
L.D.; CECOM, N.J | 4400 | 5000 | 3Q | 700 | 1Q | 500 | 1Q | 0 | 10600 | 10600 | | c . Apache/Comanche HTI
Helmet | CPIF | TAS, Orlando, FL | 0 | (| | 0 | | 3300 | 1Q | 0 | 3300 | 3300 | | d . M-TADS/PNVS P3I | TBD | TBD | 0 | (| | 0 | | 0 | | 40000 | 40000 | 40000 | | Subtotal: | | | 28408 | 14968 | | 37500 | | 29200 | | 40000 | 150076 | 150076 | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. NONE | 1) 0 | | 0 | (| | 0 | Dute | 0 | | 0 | 0 | 0 | | Subtotal: | | | 0 | (| | 0 | | 0 | | 0 | 0 | 0 | | Remarks: None | | | | | | | | | | | | | | BUDGET ACTIVITY 7 - Operational syste | | Y RDT&E CO | OST AIN | PE N
020 | UMBER ANI
1 3744A - A
1 gram |) TITLE | lodificatio | ons/Prod | | ruary 200
ovement | PROJEC
508 | Т | |---|------------------------------|------------------------------------|-------------------|--------------------|--|-----------------|--------------------------|-----------------|--------------------------|----------------------|----------------------|--------------------------------| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a . GOV'T Qual, Air Worth,
Demo, Follow-On Testing | MIPR | ATTC | 0 | 113 | | 1153 | | 15991 | | 0 | 17257 | 17257 | | Subtotal: | | | 0 | 113 | | 1153 | | 15991 | | 0 | 17257 | 17257 | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY
2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a . In-House Prog Mgt &
Admin, SSEB | NA | PEO AVN
REDSTONE
ARSENAL, AL | 3400 | 1940 | | 1196 | | 983 | | 0 | 7519 | 7519 | | | | | 3400 | 1940 | | 1196 | | 983 | | 0 | 7519 | 7519 | | Subtotal: | | | 3400 | 1,740 | | 1190 | | , , , | | | ,51) | | | Subtotal: | | | 3400 | 1740 | | 1190 | | 700 | | | 7319 | | | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | Exhibi | it) | February 2002 | | | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0203752A - Aircraft Engine Component Improvement Program PROJE 106 | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 106 A/C COMPON IMPROV PROG | 5658 | 14889 | 3689 | 3858 | 3923 | 4094 | 4188 | 0 | 50599 | A. Mission Description and Budget Item Justification: Aircraft Engine Component Improvement Program (CIP) develops, tests, and qualifies improvements to aircraft engine components to correct service-revealed deficiencies, improve flight safety, enhance readiness and reduce operating and support (O&S) costs. In addition, CIP provides the test vehicles for the testing and qualification efforts required as a part of the Army's Flight Safety Parts program. CIP is included in the RDTE budget vice procurement appropriations in accordance with congressional direction. This system supports the Legacy to Objective (LO) transition path of the Transformation Campaign Plan (TCP). # **FY 2001 Accomplishments:** - 1510 T700 Engine: Continue the development of the 701D engine to reduce engine O&S costs and improve engine on-wing time. Complete stress analysis modeling and start life analysis modeling for the Power Turbine Module to re-analyze and update service life limits. Perform Apache Digital Electronic Unit (DECU) EMI testing to qualify internal component replacement due to obsolescence. Begin analysis of Titanium Nitride compressor coating for improved on-wing time and reduced O&S costs. - T55 Engine: Continue development of new repair procedures to reclaim high dollar hardware. Continue applying engineering effort to unanticipated flight safety problems revealed in the field and provide timely support. Complete life analysis of -714 engine and complete partial damage fraction analysis on all three T55 engine models. Complete qualification of enhanced plumbing system. Complete bearing redesign qualification testing to optimize all current mainshaft and accessory bearing designs and reduce the overall O&S costs. Design and qualify an improved Stage 2 Disk to improve life and reduce O&S costs. - 190 T62T APU: Perform component life analysis to determine compressor and turbine wheel safe life limits. - GTCP36 APU: Conduct field evaluation of Longbow APU oil venting solution. Complete the Dual Alloy Turbine Wheel Development program to improve durability, extend service life, and reduce cost. - 82 IN-HOUSE: In-house support for the CIP engineers. - Design, develop and test a "universal" FADEC utilizing new technology for improved obsolescence resistance and reduced costs. - Funds provided to Redstone Technical Test Center for Digital Electronic Control Unit (DECU) 2000 support. | | AR | MY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2 Exhibit) | February 2002 | |-------|-----------------------------|--|--|--| | | ET ACTIV
)peratio | /ITY
nal system development | PE NUMBER AND TITLE 0203752A - Aircraft Engine Componer Improvement Program | PROJECT
106 | | FY 20 | 001 Accor | nplishments: (Continued) | | | | • | 1000 | FDUs: Development of new technology that is adaptable to fu
the RAH-66 Comanche Secondary Power Unit (SPU) | el delivery units (FDU) for gas turbine engines. De | velop and qualify a fuel delivery unit for | | • | 54 | Support Contract for the FDU and FADEC. | | | | Total | 5658 | | | | | FY 20 | 002 Plann | ed Program | | | | • | 10365 | T700 Engine: Continue the development of the 701D engine to Module life analysis modeling and update service life limits. S O&S Costs and improve flight safety. Continue analysis of tita development of liquid or light ends air (LOLA) fuel boost pum | Start development of the Enhanced Digital Electroni
nium nitride compressor coating to improve on-wir | c Control for the 701D engine to reduce | | • | 1600 | T55 Engine: Continue development of new repair procedures to safety problems revealed in the field and provide timely supposimproved tailpipe to reduce removals and O&S costs. Begin descriptions of the safety problems of the safety problems of the safety problems. | rt. Design and qualify an Improved Bleed System. | Complete the qualification of the | | • | 410 | GTCP36 APU: Determine root cause of Apache gearbox mech Wheel containment analysis. | anical failures. Component life analysis/qualificati | on testing. Perform Dual Alloy Turbine | | • | 200 | T62T APU: Component life analysis/qualification testing Com | bustor. | | | • | 64 | IN HOUSE: In-house support for the CIP engineers. | | | | • | 250 | RAPTR DRP/Test Cell Correlation. | | | | • | 1000 | Universal Full Authority Digital Engine Control (FADEC) | | | | • | 1000 | Variable Displacement Vane Pump (VDVP) and Liquid or Lig | ht End Air (LOLA) Equipped Fuel Delivery Unit | | | Total | 14889 | | | | | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2 Exhibit) | February 2002 | |-------------------------------|---|-----------------------| | | PE NUMBER AND TITLE 0203752A - Aircraft Engine Componer | РРОЈЕСТ
106 | | | Improvement Program | | # FY 2003 Planned Program | ı | • 200 | 00 | T700 Engine: Complete the development of the 701D engine to reduce engine O&S costs and improve engine on-wing time. Continue the development of | |---|-------|----|---| | | | | the Enhanced Digital Electronic Control for the 701D engine to reduce O&S Costs and improve flight safety. Complete development of titanium nitride | | | | | compressor coating to improve on-wing life and reduce O&S costs. | - T55 Engine: Continue development of new repair procedures to reclaim high dollar hardware. Continue applying engineering effort to unanticipated flight safety problems revealed in the field and provide timely support. Complete design and qualification of an improved N2 Sensor to reduce amount of hardware and improve O&S costs. Design and qualify an improved EGT Measurement System to reduce O&S costs. - T-62 APU: Redesign reduction drive housing and carrier assembly to improve maintainability/reliability. Redesign wiring harness to greatly improve reliability. - 350 GTCP36 APU: Run 200-hour Qualification Tests for numerous CIP-developed components for the Apache and Black Hawk APUs. Develop new depot repair procedures to deal with emerging failure trends. - 82 IN HOUSE: In-house support for the CIP engineers. | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 5873 | 13017 | 3684 | | Appropriated Value | 5929 | 15017 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -128 | 0 | | b. SBIR / STTR | -173 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -43 | 0 | 0 | | e. Rescissions | -55 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 5 | | Current Budget Submit (FY 2003 PB) | 5658 | 14889 | 3689 | # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0203752A - Aircraft Engine Component Improvement Program PROJECT 106 FY02: +1M for universal Full Authority Digital Engine Control +1M for VDVP and Liquid or Light-end Air Equipped Fuel Delivery Unit C. Other Program Funding Summary: There are no other RDTE or other Appropriation efforts. **D.** Acquisition Strategy: Improved designs will be implemented via Engineering Change Proposal (ECP) and follow-on procurement or modification to a production contract to introduce the improved hardware. | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | T700 - Continue Development of 701D Engine | 2Q | | | | | | | | T700 - PT Stress Analysis Modeling | 2Q | | | | | | | | T700 - Apache DECU EMI Testing | 2Q | | | | | | | | T700 - Begin Analysis on TIN Coating | 3Q | | | | | | | | T700 - Continue Development of Improved 701D Engine | | 2Q | | | | | | | T700 - Complete PT Life Analysis | | 2Q | | | | | | | T700 - Start Development of 701D Enhanced DECU | | 2Q | | | | | | | T700 - Develop Stage 2 Nozzle Internal Coating | | 2Q | | | | | | | T700 - Develop Reduced Leakage CDP Seal | | 2Q | | | | | | | T700 - Continue Development of Improved
701C Engine | | | 2Q | | | | | | T700 - Complete Qualification of CDP Seal | | | 2Q | | | | | | BUDGET ACTIVITY 7 - Operational system development | 0203752 | ER AND TIT
2A - Airc
ement Pi | raft Engi | ne Comp | onent | | PROJE
106 | |---|---------|-------------------------------------|-----------|---------|---------|---------|---------------------| | E. Schedule Profile (continued) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | Γ55 - Complete Qualification of Hard Line Plumbing System | | 2Q | | | | | | | T55 - Continue Development of New Repair Procedures and | 4Q | | | | | | | | Providing Flight Safety Spt | | | | | | | | | T55 - Complete Bearing Redesign Qualification Testing | | 2Q | | | | | | | T55 - Design and Qualify Improved Stage 2 Disk | | 2Q | | | | | | | T55 - Complete the Qualification of Improved Tailpipe to | | 4Q | | | | | | | Reduce Removals & O&S Costs | | | | | | | | | T55 - Develop Improved Bleed System Actuator | | 4Q | | | | | | | T55 - Design and Qualify Improved N2 Sensor | | | 4Q | | | | | | GTCP36 - Field Evaluation of Oil Leakage Solution | 1Q | | | | | | | | GTCP36 - Complete Dual Alloy Turbine Wheel Development | 2Q | | | | | | | | GTCP36 - Gearbox Failure Investigation | | | 3Q | | | | | | GTCP36 - Dual Alloy Turbine Wheel Containment Analysis | | | 2Q | | | | | | GTCP36 - Component Qualification Tests | | | 4Q | | | | | | T62T - Complete Material Analysis for Component Lifing | 4Q | | | | | | | | T62T - Reduction Drive Housing Design | | | 4Q | | | | | | T62T - High Reliability Wiring Harness | | | 3Q | | | | | | FADEC - Complete hardware design, conduct CDR | 2Q | | | | | | | | FADEC - Initiate fabrication of development units | 2Q | | | | | | | | FADEC - Complete preliminary software development | 3Q | | | | | | | | FADEC - Initiate engine document support | 3Q | | | | | | | | FADEC - Complete software development | | 2Q | | | | | | | FADEC - Prototype software qualification testing | | 2Q | | | | | | | FADEC - Unit durability test program | | 3Q | | | | | | | FADEC - Support HALTS and engine testing | | _ | 2Q | | | | | | FADEC - Support system level FMECA/SHA | | | 2Q | | | | | | FDU - Finalize pressure sensor integration | 2Q | | | | | | | | FDU - Fabricate developmental units | 3Q | | | | | | | | FDU - Complete LOLA pump design and testing | 3Q | | | | | | | | ARMY RDT&E BUDGET ITEM JU BUDGET ACTIVITY 7 - Operational system development | PE NUMBE 020375 2 | ER AND TIT | LE
raft Engi | , | onent | Februa | a ry 2002
PROJE
106 | |--|--------------------------|------------|------------------------|---------|---------|---------|---| | E. Schedule Profile (continued) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | FDU - Initiate qualification testing program | 3Q | | | | | | | | FDU - Support Subsystem Power Unit (SPU) testing | 3Q | | | | | | | | FDU - Complete qualification testing | | 2Q | | | | | | | FDU - Accelerated mission/endurance testing | | 3Q | | | | | | | FDU - Continued support of SPU tests | | 30 | | | | | | Schedule Profile provided for Full Authority Digital Engine Contol (FADEC) and Fuel Delivery Unit (FDU) efforts is in anticipation of receiving additional funds for these efforts. | | ARM | IY RDT&E CO | ST AN | ALYS | SIS(R-3) |) | | | Febi | ruary 200 | 02 | | |--------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|------------------------------| | BUDGET ACTIVITY 7 - Operational syst | tem develop | ment | | 020 | UMBER ANI
3752A - A
ogram | | ngine Co | mponent | Improve | ment | PROJEC
106 | Т | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | a. T-700 Engine | SS/CPFF | Lynn, MA | 41988 | 1510 | 2-3Q | 10365 | 2-3Q | 2000 | 2-3Q | Continue | Continue | Continue | | b . T-55 Engine | SS/CPFF | Phoenix, AZ | 20126 | 834 | 2-3Q | 1600 | 2-3Q | 957 | 2-3Q | Continue | Continue | Continue | | c . APU's | MIPR | Air Force, Kelly AFB,
TX | 13557 | 0 | | 0 | | 0 | | 0 | 13557 | 13557 | | d. FADEC/FDU | MIPR | CECOM, Ft.
Monmouth, NJ | 916 | 2800 | 1-2Q | 2000 | 2-3Q | 0 | | 0 | 5716 | 5716 | | e . DECU | MIPR | RTTC, Redstone
Arsenal, AL | 95 | 10 | 1-2Q | 0 | | 0 | | 0 | 105 | 105 | | f . APU's | MIPR | Air Force, Hill AFB, UT | 0 | 368 | 2-3Q | 610 | 1Q | 650 | 1Q | Continue | Continue | Continue | | Subtota | d: | | 76682 | 5522 | | 14575 | | 3607 | | Continue | Continue | Continue | | | ARM | Y RDT&E CO | ST AN | IALYS | IS(R-3) |) | | | Febi | ruary 200 | 2 | | |---|------------------------------|--|-------------------|-----------------|---|------------------------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|------------------------------| | BUDGET ACTIVITY 7 - Operational syste | m developi | ment | | 020 | umber ani
3752A - <i>A</i>
gram | D TITLE
Aircraft E | ngine Coi | mponent | Improve | ment | PROJEC
106 | T. | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a . Contract Engineering | SS/CPFF | Westar, St. Louis, MO | 10 | 0 | | 0 | | 0 | | 0 | 10 | 1(| | b. Contract Engineering | SS/CPFF | Camber, Huntsville, AL | 145 | 54 | 2-3Q | 0 | | 0 | | 0 | 199 | 199 | | Subtotal: | | | 155 | 54 | | 0 | | 0 | | 0 | 209 | 209 | | | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a . Redstone Avn Prop Test
Res Facility Data Reduction
Prog | MIPR | Redstone Technical Test
Center, RSA, AL | 0 | 0 | | 250 | 2-3Q | 0 | | 0 | 250 | 250 | | Subtotal: | | | 0 | 0 | | 250 | | 0 | | 0 | 250 | 250 | Remarks: Not Applicable | | ARM | Y RDT&E CO | ST AN | ALYS | SIS(R-3) |) | | | Febr | ruary 200 |)2 | | |---------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|--|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|----------------------------| | BUDGET ACTIVITY 7 - Operational syste | m developi | ment | | 020 | iumber ani
)3752A - A
ogram | | ngine Coi | mponent | Improve | ment | PROJEC
106 | Т | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contra | | a . In-house Engineering | | ATCOM, St. Louis, MO | 10342 | 0 | | 0 | | 0 | | 0 | 10342 | 1034 | | b . In-house Engineering | NA | AMCOM, Redstone
Arsenal, AL | 229 | 82 | | 64 | | 82 | | Continue | Continue | Continu | | Subtotal: | | | 10571 | 82 | | 64 | | 82 | | Continue | Continue | Continu | | | | | | | | | | | | | | | | | 1 | | 87408 | 5658 | | 14889 | | 3689 | | Continue | Continue | Continu | | ARMY RDT&E BUDGET ITEM JU | STIF | CATIO | N (R-2 | Exhibi | it) | Fe | ebruary 2 | 002 | | |--|-------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUM BER
0203758A | | | | | | PROJECT 374 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to | Total Cost | | 374 HOR BATTLEFLD DIGITIZN | 3082 | 0 32027 | 28968 | 32465 | 33405 | 29939 | 30765 | Continuing | Continuing | A. Mission Description and Budget Item Justification: Horizontal Battlefield Digitization is a strategy that allows warfighters, from the individual soldier and platform to echelons above corps, to share critical situational awareness (SA) and command and control information. It applies digital information technologies to acquire, exchange, and employ data throughout the battlespace, providing a clear and accurate common relevant picture for leaders at all levels. This timely sharing of information significantly improves the ability of commanders and leaders to quickly make decisions, synchronize forces and fires, and increase the operational tempo. Digitization is a means of realizing a fully integrated command and control capability to the platoon level, including interoperability links with joint and multi-national
forces. The major efforts included in the program element are: 1) Integration and synchronization of the Army's digitization efforts; coordination of digitization efforts between joint and multi-national forces; and the synchronization of combat material and training efforts to develop and deploy Army XXI information technologies. 2) Systems engineering; Integration of physical interfaces and logical mechanisms between and across multiple battlefield operating systems and across multiple Program Executive Offices, providing improved capability to operate in the common battlefield picture/SA and common operating environment (COE). Enhance synchronization of maneuvers, direct/indirect fires, intelligence and targeting, and reduce fratricide. 3) Unit Set Fielding (USF). To operationally release, field, and incorporate materiel systems as part of the whole C4ISR system of systems architecture associated with the critical mission threads the Army requires to support Strategic National Tasks. USF serves as the synchronizing process, ensuring that fieldings are implemented in an integrated and complimentary fashion and support a unit's modernization with minimum disruption to unit readiness. USF will app # FY 2001 Accomplishments: - 5215 Continued data engineering evaluation and analysis testing, experimentation and interrelated simulation of hardware/software. - 4908 Continued System/Platform Integration of heavy/light forces, synchronization assessments, battlefield digitization impact studies and system of systems issue resolution. - 1953 Performed analysis (including modeling/simulation) to predict overall system of systems performance. - Conducted thorough validation of digital requirements/architecture to ensure realistic/adequate data flows, mission thread analysis, interoperability, human resource engineering, security, and physical layout. | | /ITY | PE NUMBER AND TITLE | PROJECT | |------------------------------|--|---|--| | - Operatio | nal system development | 0203758A - Digitization | 374 | | 7 2001 Acco | nplishments: (Continued) | | | | 4729 | Developed integration tools, plans, specifications, and other identified systems. (e.g. BFIST, Linebacker, Aviation Platfo | | | | 5175 | Evaluated emerging interfaces to ensure interoperability acroadditional logistic functions and Aviation communication reinteroperability analysis, design, and capability demonstration | quirements of full tactical internet connectivity/mobili | ty. Supported system integration, | | 1755 | Applied university academic and research resources to the in | ntegration of Army modeling, simulation and training | to support modernized forces. | | 3347 | Supported Joint and Coalition interoperability programs to in
Command and Control System Interoperability Program (C2
Simulation of C2 Information Systems Connectivity Experir | SIP) efforts, interoperability database developments, | operational system architectures, the | | tal 30820 | | | | | | ed Program | | | | | | | | | 4552 | Conduct technical interoperability studies, perform interoper Communications, Computers, Intelligence, Surveillance, and activities, and results. | rability/integration analyses, analyze networked weaped Reconnaissance (C4ISR) system compatibility, and a | | | 4552
1608 | Communications, Computers, Intelligence, Surveillance, and | d Reconnaissance (C4ISR) system compatibility, and a | assess technical and operational test pla | | | Communications, Computers, Intelligence, Surveillance, and activities, and results. | d Reconnaissance (C4ISR) system compatibility, and a supplementation of information operations on the digitizal system fieldings to include tracking, recording, and | assess technical and operational test pla
ared battlefield. | | 1608 | Communications, Computers, Intelligence, Surveillance, and activities, and results. Provide technical, analytical, and management support for in Coordinate, integrate, and synchronize all aspects of materia | d Reconnaissance (C4ISR) system compatibility, and a implementation of information operations on the digitizal system fieldings to include tracking, recording, and Transformation Campaign Plan (TCP) priorities. s/architecture to ensure realistic/adequate data flows, resources. | ed battlefield. resolving issues for system of systems | | 1608
1518 | Communications, Computers, Intelligence, Surveillance, and activities, and results. Provide technical, analytical, and management support for in Coordinate, integrate, and synchronize all aspects of materia synchronization and database management in support of the Provide thorough validation of evolving digital requirements | d Reconnaissance (C4ISR) system compatibility, and a supplementation of information operations on the digitizal system fieldings to include tracking, recording, and Transformation Campaign Plan (TCP) priorities. s/architecture to ensure realistic/adequate data flows, resupport of the TCP. | ed battlefield. resolving issues for system of systems mission thread analysis, interoperability | | 1608
1518
1325 | Communications, Computers, Intelligence, Surveillance, and activities, and results. Provide technical, analytical, and management support for in Coordinate, integrate, and synchronize all aspects of materia synchronization and database management in support of the Provide thorough validation of evolving digital requirements human resource engineering, security, and physical layout in Develop C4I systems software baselines and manage Horizo | d Reconnaissance (C4ISR) system compatibility, and a supplementation of information operations on the digitizal system fieldings to include tracking, recording, and Transformation Campaign Plan (TCP) priorities. s/architecture to ensure realistic/adequate data flows, resupport of the TCP. Intal Technology Integration efforts. Provide assessmentations for baselining and process improvements. | resolving issues for system of systems mission thread analysis, interoperability ents for risk, interoperability, | | 1608
1518
1325
1019 | Communications, Computers, Intelligence, Surveillance, and activities, and results. Provide technical, analytical, and management support for in Coordinate, integrate, and synchronize all aspects of materia synchronization and database management in support of the Provide thorough validation of evolving digital requirements human resource engineering, security, and physical layout in Develop C4I systems software baselines and manage Horizo performance, and scheduling. Perform System Integration for | mplementation of information operations on the digitizal system fieldings to include tracking, recording, and Transformation Campaign Plan (TCP) priorities. Sarchitecture to ensure realistic/adequate data flows, resupport of the TCP. Intal Technology Integration efforts. Provide assessmental Technology Integration and process improvements. | assess technical and operational test pla
ted battlefield.
resolving issues for system of systems
mission thread analysis, interoperability
ents for risk, interoperability, | | | AR | MY RDT&E BUDGET ITEM JUSTIF | TCATION (R-2 Exhibit) | February 2002 | | | |-------|------------------------------|--|---|---|--|--| | | ET ACTIV
peratio i | ITY
nal system development | PE NUMBER AND TITLE 0203758A - Digitization | PROJECT
374 | | | | FY 20 | 002 Plann | ed Program (Continued) | | | | | | • | 1430 | Provide strategic planning to the Army Experimentation Camp management and oversight of the 3 views of architecture (system) | | et configuration and execution. Perform | | | | • | 1630 | Identify Embedded Training Design Support tasks, methodolog | gies, research, and development in the use of simul | ation. | | | | • | 2755 | Apply university academic and research resources to the integr | ation of Army modeling, simulation, and training | in support of modernized forces. | | | | • | 3500 | Support Joint and Coalition interoperability programs to impro
Command and Control System Interoperability Program (C2SI
Simulation of C2 Information Systems Connectivity Experimen | P) efforts, interoperability database developments, | operational system architectures, the | | | | • | 1000 | Support Digital Intelligence Situation Mapboard (DISM) Batta | lion Test | | | | | Total | 32027 | | | | | | | FY 20 | 003 Planno | ed Program | | | | | | • | 4688 | Conduct technical interoperability studies, perform interoperab Communications, Computers, Intelligence, Surveillance, and R activities, and results. | | | | | | • | 1689 | Provide technical, analytical, and
management support for imp | lementation of information operations on the digit | zed battlefield. | | | | • | 1597 | Coordinate, integrate, and synchronize all aspects of material synchronization and database management, the TCP priorities. | ystem fieldings to include tracking, recording, and | resolving issues for system of systems | | | | • | 1505 | Provide thorough validation of evolving digital requirements/as human resource engineering, security, and physical layout in su | | mission thread analysis, interoperability, | | | | • | 5174 | Migrate full Joint interoperability and integration standards, inc
systems, and robust networked and databased integration of Wo
capabilities to the force. | | | | | | • | 2885 | Manage integration of Analysis, Modeling, and Design (AMD)
Support the increased integration of training and test systems w | | h database integration, with other systems. | | | | • | 2659 | Improve network management across all fielded digitized syste | ems to support increased activity. | | | | | • | 4210 | Integrate and synchronize interoperability across C4ISR progra
Provide efforts in architecture to strengthen and leverage S&T | | • | | | | ARMY RDT&E BUDGET ITEM JUSTIF | FICATION (R-2 Exhibit) | February 2002 | |------------------------------------|-------------------------|---------------| | BUDGET ACTIVITY | PE NUMBER AND TITLE | PROJECT | | 7 - Operational system development | 0203758A - Digitization | 374 | # FY 2003 Planned Program (Continued) - 1061 Continue to apply university academic and research resources to the integration of Army modeling, simulation and training in support of modernized forces. - Joint and Coalition interoperability programs for improving digitization, include the Multinational Interoperability Program (MIP) efforts. Specific tasks include continued refinement, integration, and test of the database replication mechanism and refinement of Coalition Tactics, Techniques, and Procedures (TTPs). Total 28968 | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 30384 | 29302 | 28662 | | Appropriated Value | 30671 | 32302 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -275 | 0 | | b. SBIR / STTR | -865 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 1296 | 0 | 0 | | e. Rescissions | -282 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 306 | | Current Budget Submit (FY 2003 PB) | 30820 | 32027 | 28968 | FY 2001: Congressional increase (+1000) for continued Digitization effort at Ft. Hood, Texas. $FY\ 2002: Congressional\ increase\ (+2000)\ for\ continued\ Digitization\ effort\ at\ Ft.\ Hood,\ Texas\ and$ (+1000) for Digital Intelligence Situation Mapboard (DISM) Battalion Testing. FY 2003: Funds increased for systems integration/interoperability. | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2 Exhibit) | February 2002 | |--|--|-----------------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0203758A - Digitization | PROJECT
374 | C. Other Program Funding Summary: Not Applicable **D. Acquisition Strategy:** To validate/demonstrate concepts and requirements, near term efforts were focused on developing a seamless battlefield software architecture and digitized appliqué hardware systems to include: evaluation of the horizontal battlefield digitization resources for systems, acquisition, integration, and testing of digital capability across multiple command and control, communications, sensors, and weapons platforms. The result will be an integrated digital capability designed to meet the near-term requirements of the First Digitized Division, Second Digitized Division by 2003, and First Digitized Corps by the end of 2006, and the Army Transformation Force. Also supports the Army's role in joint and multi-national digitization programs; coordinates/manages security, vulnerability and "Red Teaming" functions; and manages Manpower and Personnel Integration (MANPRINT) modeling, simulations, and analysis. | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | Interoperability Certification | | 1Q | | | | | | | Develop ATCCIS International Standards | 1-4Q | 1Q | | | | | | | Develop MIP International Standards | | 1-4Q | | | | | | | MIP Phase I Testing (ATCCIS/MIP Stds) | 1-3Q | | | | | | | | MIP Phase I Demo | | 1Q | | | | | | | MIP Phase I Fielding Decision | | 2Q | | | | | | | MIP Phase II Initial Testing | | 1Q | | | | | | | MIP Phase II & MDIE Testing (remote & in Germany) | 1-4Q | Participate in Coalition Exercise (Canada) | | 3Q | | | | | | | MIP Phase II Demo & US Fielding Decision | | 4Q | | | | | | | MIP Phase II Tests, Integration & Refinement | | | 1-4Q | 1-4Q | 1-4Q | | | | Participate in MDIE Coalition Exercise | | | | 4Q | | 4Q | | | Final MIP Solution Demo & Fielding Decision | | | | | 4Q | | | | Embedded Battle Command (EBC) Port and Mass storage | 3Q | 1Q | 1Q | 1Q | 1Q | | | | device upgrades | | | | | | | | | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0203758A - Digitization | | | | PROJECT
374 | | | |---|---------|---|---------|---------|---------|-----------------------|---------|--| | E. Schedule Profile (continued) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | EBC PowerPC chip Test & Evaluation | 1Q | 1Q | | | | | | | | FBCB2 Initial Operation Test & Evaluation | | | 1Q | | | | | | | FBCB2 Initial Operational Capability | | | | 1Q | | | | | | Evaluate electronic interface to tactical Internet and to C2 systems. | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | | | | | Conduct analysis to support system design, experimentation and implementation | 1-4Q | | Light Force Digitization | | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | | Equip First Digitized Corps | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | | | Equip Second Digitized Division | 1-4Q | 1-4Q | 1-4Q | | | | | | | Digital Intelligence Situation Mapboard Battalion test | | 2-4Q | | | | | | | | | ARM | Y RDT&E CO | ST AN | ALY | SIS(R-3) | | February 2002 | | | | | | |---|------------------------------|--|-------------------|--------------|------------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------|-----------------------------| | BUDGET ACTIVITY 7 - Operational system | m developn | nent | | | E NUMBER ANI
203758A - I | | n | | PROJECT
374 | | | | | I. Product Development | Contract
Method &
Type | Performing Activity &
Location | Total
PYs Cost | FY 200
Co | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | a . System Integration | MIPR/PWD | Various | 27045 | 1560 | 09 2-4Q | 15639 | 1Q | 15000 | 1Q | Continue | Continue | Continu | | b . International Digitization | MIPR/PWD | Various | 5654 | 334 | 47 2-3Q | 3500 | 1Q | 3500 | 1Q | Continue | Continue | Continu | | c . Technical Analysis | MIPR | MITRE, McLean, VA | 1748 | 114 | 40 1Q | 1140 | 1Q | 1200 | 1Q | Continue | Continue | Continu | | d . Other Government
Agencies | MIPR | Various | 3263 | 17′ | 74 1Q | 985 | 1Q | 500 | 1Q | Continue | Continue | Continu | | Subtotal: | | | 37710 | 218′ | 70 | 21264 | | 20200 | | Continue | Continue | Continue | | | | | | | | | | | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Co | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | a . Directorate of Integration
Office Operations | In House | Pentagon, Arlington,
VA | 3431 | 15 | 31 1-4Q | 1180 | 1-4Q | 1400 | 1-4Q | Continue | Continue | Continu | | b . Digitization Planning,
Internet and graphics support | MIPR | Signal Corp. Pentagon,
Arlington, VA | 2737 | 12' | 77 1Q | 1285 | 1Q | 1700 | 1Q | Continue | Continue | Continu | | c . Info Ops, System Eng.
Integration & Ops Spt. | PWD | Quantum Res
International, Arlington,
VA, Ft. Monroe, VA &
Ft. Hood, TX | 4752 | 280 | 04 1Q | 3470 | 1Q | 4100 | 1Q | Continue | Continue | Continu | 0203758A Digitization Item No. 160 Page 7 of 9 225 Exhibit R-3 Cost Analysis | | ARM | Y RDT&E CO | ST AN | ALY | SIS(R-3) |) | | | Febi | ruary 200 | 02 | | | |---|------------------------------|------------------------------------|-------------------|----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------|-----------------------------|--| | BUDGET ACTIVITY 7 - Ope rational systen | n developn | nent | | | PE NUMBER AND TITLE 0203758A - Digitization | | | | | PROJECT 374 | | | | | II. Support Cost | Contract | Performing Activity & | Total | FY 200 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | | ` ′ | Method &
Type | Location | PYs Cost | Cos | : Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contrac | | | | MIPR | CRC/UHD/ATC/MPRI,
Arlington, VA |
993 | 460 | 1Q | 470 | 1Q | 180 | 1Q | Continue | Continue | Continue | | | Subtotal: | | | 11913 | 6122 | | 6405 | | 7380 | | Continue | Continue | Continue | | | | | | | | | | | | | | | | | | | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2003
Cos | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | | a . Other Govt. Agencies | MIPR | Various | 4156 | 558 | | 221 | 1Q | 127 | 1Q | Continue | Continue | Continu | | | b. University XXI Initiatives | PWD | Univ. of Texas and
Texas A&M | 4182 | 1755 | 1Q | 2755 | 1Q | 1061 | 1Q | Continue | Continue | Continue | | | c . Studies/Analyses | MIPR | Pentagon, Arlington,
VA | 1079 | 515 | 1Q | 382 | 1Q | 200 | 1Q | Continue | Continue | Continue | | | d . DISM Battalion Test | MIPR/PWD | | 0 | (| 2-3Q | 1000 | | 0 | | 0 | 1000 | (| | | | | | 9417 | 2828 | | 4358 | | 1388 | | Continue | Continue | Continue | | | | ARM | IY RDT&E CO | ST AN | IALYS | IS(R-3) |) | | | February 2002 | | | | | |---|------------------------------|--------------------------------|-------------------|---------------------|-------------------------------|---------------------------------|--------------------------|-----------------|--------------------------|---------------------|---------------|----------------------------|--| | udget activity
7 - Operational syst | em developi | ment | | PE NU
020 | јмвег ani
3758A - Г | D TITLE
Digitizatio n | PROJECT
374 | | | | | | | | 7. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targo
Value o
Contra | | | Subtotal | : | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | | demarks: Not Applicable | | | | | | | | | | | | | | | Project Total Cost | : | | 59040 | 30820 | | 32027 | | 28968 | | Continue | Continue | Continu | | | | | | | | | | | | | | | | | | ARMY RDT&E BUDGET IT | 002 | | | | | | | | | |--|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0203759A - Force XXI Battle Command, Brigade and Below (FBCB2 | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 120 FORCE XXI BATTLE CMD, BRIGADE & BELOW (FBCB2) | 62144 | 56381 | 64915 | 29396 | 20578 | 15088 | 17035 | 70000 | 650103 | **A. Mission Description and Budget Item Justification:** The Force XXI Battle Command Brigade and Below (FBCB2) is a digital battle command information system which provides integrated, real-time, situational awareness and command and control information. It will provide mounted/dismounted tactical combat, combat support and combat service support commanders, leaders and soldiers with integrated, on-the-move, real time/near real time battlefield information. This digitization is a pentium based computer with a graphics display, global positioning system and communcations link. The system will enhance the ability of tactical commanders, while on the move, to synchronize their forces, achieve agility, and gain an understanding of the battlespace through improved SA. FBCB2 will be integrated into the mounted and dismounted manuever (divisonal, separate, heavy and light), calvary/reconnaissance and armored calvary, mechanized infantry, and aviation units. FBCB2 is a key element of the Army Battle Command System (ABCS) and provides the technology to complete the ABCS information flow process from brigade to platform and across platforms within the brigade task force and across brigade boundaries. FY 03 dollars will further develop and test the FBCB2 software. FBCB2 is an Army designated Horizontal Technology Integration (HTI) program. This system supports the legacy to the objective transition paths of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - 24201 Conducted system/network engineering, integration and testing, and modeling and simulation to support FBCB2 and Army Battle Command System (ABCS) integration. - Developed FBCB2 Interactive Electronic Technical Manual (IETM), training plans of instruction (POI's) for FBCB2 v3.4. Developed field maintenance manuals in support of technical/operational testing. - 13144 Completed software development efforts for FBCB2 v3.4 to support LUT 2A and FDD/FDC fielding; initiated development of FBCB2 v3.5 for IBCT and requirements for dismounted systems. - 14659 Conducted Government testing to include FBCB2 reliability test, FT4 and LUT 2/Division Capstone Exercise (DCX1). - 4120 PM FBCB2 Program Management. - TACNAV Developed hardware/software interface between Tactical Navigation Electronic Digital Compass System and FBCB2 | | ΓΑСΤΙΝ | MY RDT&E BUDGET ITEM JUSTII TITY nal system development | PE NUMBER AND TITLE 0203759A - Force XXI Battle Comma Below (FBCB2 | February 2002 PROJECT nd, Brigade and 120 | |-----------------|----------|---|--|---| | | | | | | | | | ed Program | | | | | 3033 | Continue ABCS architecture and system of systems network e | | | | | 2320 | Conduct LUT 2A at Ft. Hood, TX, FT5 at Ft. Huachuca, AZ, I | | nitiate IOT&E Planning and Preparation | | | 4555 | Complete software development for v3.5, initiate developmen | 11 | | | | 1299 | Develop training plans, (POI's) maintenance and technical man | nuals for v3.5. | | | | 5174 | PM FBCB2 Program Management | | | | Total 56 | 5381 | | | | | F Y 2003 | 3 Planne | ed Program | | | | 19 | 9327 | Continue ABCS architecture and system of systems network e | ngineering and integration efforts in support of AE | 3CS 7.0. | | 21 | 1040 | Conduct combined FBCB2/MCS/ISYSCON(V4) Initial Opera
Climatic (Extreme Cold), at Ft. Greely, AK, NTC 03-05(Force | , | | | 1 | 1038 | Initiate development of training materials for FBCB2 v7.0. | | | | 18 | 8763 | Continue development of FBCB2 software v7.0 and support G | Government Testing. | | | • 4 | 4747 | PM FBCB2 Program Management. | | | | Γotal 64 | 4915 | | | | | | | | | | | | | | | | ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE PROJECT 0203759A - Force XXI Battle Command, Brigade and Below (FBCB2 PROJECT 120 | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 64009 | 56872 | 27789 | | Appropriated Value | 64601 | 56872 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -491 | 0 | | b. SBIR / STTR | -1853 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -12 | 0 | 0 | | e. Rescissions | -592 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 37126 | | Current Budget Submit (FY 2003 PB) | 62144 | 56381 | 64915 | FY01: \$1M Congressional Plus-up for the Tactical Navigation Electronic Digital Compass System. FY02: \$491K decrease due to Congressional General Reductions. FY03: \$37.1M increase FY 03 for Software Development and Future Testing. | C. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|----------|------------| | Other Procurement Army Activity 2 SSN W61900 | 72225 | 74090 | 65294 | 133996 | 87886 | 98705 | 82593 | 1494805 | 2175773 | | Other Procurement Army Activity 4 SSN BS9736 | 743 | 1380 | 1891 | 3961 | 3202 | 3236 | 3233 | 0 | 17646 | | (Spares) | | | | | | | | | | | ARMY RDT&E BUDGET ITEM JUSTIF | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | |--|---|------------------------------|--|--|--|--|--| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0203759A - Force XXI Battle Comman | PROJECT 14, Brigade and 120 | | | | | | | | Below (FBCB2 | | | | | | | **D. Acquisition Strategy:** The initial EMD contract, awarded in 1995, is a Cost Plus Incentive Fee (CPIF), Systems Engineering and Integration (SE&I) effort. The contract is for the development of software versions v1.0-v3.4, prototype computers, and associated hardware. A follow-on SE&I contract (CPAF) was awarded in May 2001 for software versions v3.5 and v7.0. This will satisfy the ORD Block II requirements and synchronize with ABCS 7.0. A Low Rate Initial Production (LRIP)Fixed Price Incentive Fee (FPIF) contract was awarded in January 2000 for the production of 5,952 systems with OPA funds. A Full Rate Production (FRP)contract will be awarded in 1QFY04 following a FRP Decision Review in 4QFY03. | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|----------|----------|---------|-----------|----------|----------|----------|
 Di Deneudie 1 1 vino | 1 1 2001 | 1 1 2002 | 11 2003 | 1 1 200 1 | 1 1 2003 | 1 1 2000 | 1 1 2007 | | Equip 4TH ID | 1Q | | | | | | | | Abrams/Bradley IOTE/FOTE | 1Q | | | | | | | | LUT2/DCX1 | 2Q | | | | | | | | Follow on SE&I (Block II) Contract Award | 3Q | | | | | | | | Version 3.4 FBCB2 Software Delivery | 4Q | | | | | | | | LUT 2A | | 1Q | | | | | | | Version 3.5 FBCB2 S/W Delivery | | 2Q | | | | | | | FT5 | | 3-4Q | | | | | | | Line of Sight (LOS) Testing | | 4Q | | | | | | | Initial Operational Test & Evaluation (IOTE) | | | 1Q | | | | | | Climatic (Extreme Cold) Testing Ft. Greely, AK | | | 1-2Q | | | | | | NTC 03-05 (Force Effectiveness Phase II) | | | 2Q | | | | | | MS III/Full Rate Production Decision Review | | | 4Q | | | | | | Full Rate Production Contract Award | | | | 1-2Q | | | | | Award SE&I (Block III) Contract | | | | 1Q | | | | | FBCB2 Software v7.0 Delivery | | | | | 1Q | | | | FBCB2 Software v8.0 Delivery | | | | | | 3Q | | | BUDGET ACTIVITY 7 - Ope rational syste | | Y RDT&E CO | | PE 1
02 | NUMBER AN | D TITLE
Force XXI | Battle C | ommand | February 2002 PROJECT nd, Brigade and 120 | | | Т | |--|------------------------------|--------------------------------|-------------------|-------------------|-----------|----------------------|--------------------------|-----------------|---|---------------------|---------------|-------------------------------| | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targer
Value of
Contrac | | a . Software/Systems
Engineering | CPIF/CPAF | TRW, CA | 99002 | 24201 | 1Q | 13033 | 1Q | 19327 | 1Q | 55408 | 210971 | 210971 | | b . Hardware Development | FFP | TRW, CA. | 27645 | (| | 0 | | 0 | | 0 | 27645 | 27645 | | c . Software Development | CPIF/CPAF | TRW, CA | 149096 | 18164 | 1Q | 15854 | 1Q | 19801 | 1Q | 65989 | 268904 | 268904 | | d. TACNAV | CPIF | TRW CA | 0 | 1000 | | 0 | | 0 | | 0 | 1000 | 1000 | | Subtotal: | | | 275743 | 43365 | | 28887 | | 39128 | | 121397 | 508520 | 508520 | | | | | | | | | | | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contrac | | a . PM Office Support | N/A | CECOM, Ft. Monmouth | 8419 | 1534 | 1Q | 984 | 1Q | 1488 | 1Q | 7144 | 19569 | (| | | MIPR | CECOM, Ft. Monmouth | 3383 | 356 | 1Q | 202 | 1Q | 294 | 1Q | 1599 | 5834 | (| | b . Matrix Support | | | | | | | | | | | | | | b . Matrix Support c . Misc. Contracts Support | MIPR/PWD | CECOM, Ft. Monmouth | 12089 | 2230 | 1Q | 3988 | 1Q | 2965 | 1Q | 12557 | 33829 | 33829 | | | ARM | Y RDT&E CO | ST AN | IALYS | IS(R-3) |) | | | February 2002 | | | | | |--|------------------------------|--------------------------------|-------------------|-----------------|------------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | 020 | UMBER ANI
3759A - F
ow (FBCI | orce XXI | Battle Co | ommand | PROJECT 120 | | | T | | | | | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. CTSF | MIPR | CTSF | 2133 | 0 | 1Q | 0 | | 0 | | 0 | 2133 | 0 | | | b. ATEC | MIPR | ATEC | 6623 | 9786 | 1-2Q | 18190 | 1Q | 20910 | 1Q | 0 | 55509 | 0 | | | c . EPG | MIPR | EPG | 6176 | 4873 | 1Q | 4130 | 1Q | 130 | 1Q | 9400 | 24709 | 0 | | | Subtotal: | | | 14932 | 14659 | | 22320 | | 21040 | | 9400 | 82351 | 0 | | | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | 0 | | | Jucioun | | | | | ' | ' | ' | ' | ARMY RDT&E BUDGET ITEM JU | Fe | ebruary 2 | 002 | | | | | | | | |--|-------------------|---|---------------------|---------------------|---------------------|---------------------|-----------------------|------------------|------------|--| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0203761A - Force XXI WRAP | | | | | РРОЈЕСТ
394 | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 394 FORCE XXI INITIATIVES | | 0 15446 | 0 | 0 | 0 | 0 | 0 | 0 | 15446 | | A. Mission Description and Budget Item Justification: The Rapid Acquisition Program for Transformation (RAPT) continues as one of the Army's proven Acquisition Reform initiatives. The overall intent of the program is to put proven technologies from successful experimentation in the hands of the warfighter faster and cheaper by reducing acquisition cycle time. Candidates considered for funding through this program are compelling, mature technologies capable of achieving a Milestone C decision in the near future or following one to two years of continued development. Initiatives can originate from virtually anywhere. "Good ideas" continue to emerge from such sources as the Training and Doctrine Command (TRADOC) Centers, Schools and Battle Labs, the user community, the Army Materiel Command (AMC), Research Development & Engineering Centers (RDECs), the Project Manager/Program Executive Officer (PM/PEO) community, industry, Academia, Horizontal Technology Integration (HTI), General Officer Steering Committees (GOSCs), and the Federally Funded Research and Development Centers (FFRDCs). The primary sources for initiatives are the Battle Lab Warfighting Experiments (BLWEs), Advanced Warfighting Experiments and the Advanced Concept Technology Demonstrations (ACTDs). The RAPT program is the bridge linking Army's compelling successes in experimentation to systems acquisition. This program element was established to support the RAPT program, consistent with Congressional language reflected in the Department of Defense Appropriations Bill. The nature of RAPT funding requires internal fund realignments for initiatives associated with on-going programs typically in other program elements or other appropriations, subject to congressional or legal constraints. #### **FY 2001 Accomplishments:** No funds appropriated for this effort. #### **FY 2002 Planned Program** • 15466 Funds to be realigned to following approved RAPT systems pending Army reprioritization: Unit Water Pod (CAMEL); Logistics Handling System Compatible Water Tankrack (HIPPO); Project D (classified program); Information Dissemination Management - Tactical; Authorized Stockage List Mobility System; Digital Reconnaisance, Surveillance and Target Acquisition System; Global Positioning System in SINCGARS. | ARMY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2 Exhibit) | February 2002 | |--|---|-----------------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0203761A - Force XXI WRAP | ргојест
394 | #### FY 2003 Planned Program Funds aligned to programs where actual execution will occur. | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 0 | 23593 | 28983 | | Appropriated Value | 0 | 15446 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. DoD Internal Reprogramming | 0 | 0 | 0 | | e. Rescissions | 0 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -28983 | | Current Budget Submit (FY 2003 PB) | 0 | 39039 | 0 | FY 03: Funds re-aligned to programs where actual execution will occur. | ARMY RDT&E BUDGET ITEM JUSTIF | FICATION (R-2 Exhibit) | February 2002 | |---|---|-----------------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0203761A - Force XXI WRAP | PROJECT
394 | | | | | | C. Other Program Funding Summary: Not applicable for this item. | | | | D. Acquisition Strategy: Not applicable. | | | | | | | | E. Schedule Profile: Not applicable for this item. | Method & Type a. RAPT candidates Various TBD Date | BUDGET ACTIVITY 7 - Operational system | | IY RDT&E CO | | PE | NUMBER AND 203761A - F | D TITLE | WRAP | | rebi | ruary 200 | PROJEC
394 | T |
---|--|----------|--------------------------------|---|----|------------------------|---------|-------|---|-------|-----------|----------------------|------------------------------| | Subtotal: Contract Method & Type | I. Product Development | Method & | | | | ost Award | | Award | | Award | | | Targe
Value of
Contrac | | Subtotal: Support Cost Contract Method & Location Pry Cost Pry Cost Pry Cost Pry Cost Date Proming Activity & Total Location Pry Cost Pry Cost Pry Cost Date Pry Cost Pry Cost Date Pry Cost Pry Cost Pry Cost Date Pry Cost Pry Cost Date Pry Cost | a . RAPT candidates | Various | TBD | 0 | | 0 | 15446 | 1-4Q | 0 | | 0 | 15446 | (| | Method & Location PYs Cost Cost Award Date Date Date Date Cost Award Date Cost Date Cost Contract Method & Location PYs Cost Date Date Cost Date Cost Date Cost Cost Cost Cost Cost Cost Cost Cost | Subtotal: | | | 0 | | 0 | 15446 | | 0 | | 0 | 15446 | (| | Method & Location PYs Cost Cost Award Date Date Date Date Cost Award Date Cost Date Cost Contract Method & Location PYs Cost Date Date Cost Date Cost Date Cost Cost Cost Cost Cost Cost Cost Cost | | | | | | | | | | | | | | | Remarks: Not Applicable III. Test and Evaluation Contract Method & Location Type Cost Total Pys Cost Cost Award Cost Award Complete Type Output Date | II. Support Cost | Method & | Performing Activity & Location | | | ost Award | | Award | | Award | | | Targe
Value of
Contrac | | Remarks: Not Applicable III. Test and Evaluation Contract Method & Location Pys Cost Type Cost Date Pys Cost Cost Date Date Cost Date Cost Date Cost Date Date Cost Date Date Cost Date Date Date Cost Date Date Date Date Date Date Date Dat | Subtotal: | | | 0 | | 0 | 0 | | 0 | | 0 | 0 | (| | Method & Location PYs Cost Cost Award Date Date Cost Award Date Complete Cost Value Contract Cost Cost Cost Cost Cost Cost Cost Cos | | | | | | | | ' | , | | | | | | Subtotal: | III. Test and Evaluation | Method & | | | | ost Award | | Award | | Award | | | Targe
Value o
Contrac | | | Subtotal: | | | 0 | | 0 | 0 | | 0 | | 0 | 0 | (| | Remarks: Not Applicable | Remarks: Not Applicable | | | | | | | | · | ARM | IY RDT&E CO | ST AN | ALYS | IS(R-3) | | | | Febr | ruary 2002 | 2 | | |--|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|--------------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|----------------------------| | udget activity
7 - Operational syste | m developi | ment | | | umber ani
3761A - F | TITLE
Force XXI | WRAP | | | | PROJEC
394 | Т | | 7. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contra | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Remarks: Not Applicable Project Total Cost: | | | 0 | 0 | | 15446 | | 0 | | 0 | 15446 | #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE 0203801A - Missile/Air Defense Product Improvement 7 - Operational system development **Program** FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost FY 2001 Cost to COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete Total Program Element (PE) Cost 13892 13727 43738 45266 32630 17100 11124 0 200576 PATRIOT PROD IMP PGM 6440 43713 45244 32607 17100 11124 0 182281 036 9758 AVENGER PIP 2000 0 0 0 0 0 0 038 25 22 23 STINGER RMP PIP 5452 3969 0 0 0 18295 303 A. Mission Description and Budget Item Justification: The goal of the Air Defense Artillery (ADA) modernization is to provide well-trained soldiers with the most capable systems at the right time to defeat the evolving threat. The ADA systems support the Air and Missile Defense (AMD) force which assists the Army and the Joint Force in gaining Full Spectrum Dominance in any operational requirement. ADA must continually be upgraded and modernized to meet all challenges, from small scale contingencies to major theater wars (MTW). The FY03 budget funds critical improvements to the Patriot program. | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 12248 | 8539 | 10043 | | Appropriated Value | 12365 | 13839 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -112 | 0 | | b. SBIR / STTR | -359 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 2000 | 0 | 0 | | e. Rescissions | -114 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 33695 | | Current Budget Submit (FY 2003 PB) | 13892 | 13727 | 43738 | | ARMY RDT&E BUDGET ITEM JUST | TIFICATION (R-2 Exhibit) | February 2002 | |--|--|---------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0203801A - Missile/Air Defense Produ Program | | | FY02 Congressional increase of \$5.3 million for Patriot Ground SLEP. FY03 increase for Patriot Recapitalization requirements. | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | ebruary 2 | 002 | | |--|-------------------|----------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | (| E NUMBER
0203801A
Improvem | - Missile/ | Air Defer | nse Produ | ct | | PROJECT 036 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 036 PATRIOT PROD IMP PGM | 6440 | 9758 | 43713 | 45244 | 32607 | 17100 | 11124 | 0 | 182281 | A. Mission Description and Budget Item Justification: The Patriot Product Improvement Program upgrades the Patriot system through a series of individual materiel changes (MC) culminating in the attainment of the Patriot Advanced Capability - 3 (PAC-3) system. The communication upgrades improve Patriot's above and below battalion communication equipment. These changes eliminate Patriot-peculiar communications equipment and improve Patriot's interoperability between systems and the Services. FY00 was the first year for the Remote Launch Communication Enhancement Upgrade (RLCEU) Link 16 Phase 1 and Post Deployment Build 5 (PDB 5). RLCEU Link 16 will develop and test the hardware required for a Link-16 terminal, terminal control, and communications processing equipment to receive and process the Link 16 Joint Data Net information. PDB 5 will improve system capability against advanced threats (Theater Ballistic Missiles and Air-Breathing Threats (TBMs and ABTs) in all environments, to include clutter and/or intense Electronic Counter Measures (ECM). Program objective will be to define the software changes necessary to enhance system capabilities against advanced TBM and cruise missile threats. In addition, interoperability improvements [e.g.,
Cooperative Engagement Capability (CEC) interface, cueing, and Tactical Data Information Link (TADIL) direct to Fire Unit (FU)], PAC-3 missile integration improvements in ground software, Classification Discrimination & Identification (CDI3) enhancements, and on-line diagnostic evolution will be addressed. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### FY 2001 Accomplishments: 2454 Continued RLCEU Link 16 Phase I • 3986 Initiated Post PDB 5 #### #### FY 2002 Planned Program • 4458 Continue Post PDB 5 • 5300 Recap Total 9758 #### FY 2003 Planned Program 6713 Continue Post PDB 5 • 27750 Recap • 4250 Special Program (PIP) • 5000 SIAP | ARMY RDT&E BUDGET ITEM | JUSTII | FICAT | ION (F | R-2A E | xhibit) | | Febru | ary 2002 | | |---|---------------|---------|--|------------|----------------|---------|---------|---------------------|-------------------| | BUDGET ACTIVITY 7 - Operational system development | | 020380 | BER AND TI
1 A - Mis
V ement P | sile/Air D | Defense P | roduct | | PROJE
036 | CT | | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | Budget Activity 3 - Patriot Mod (C50700) Budget Activity 3 - Patriot Mod Initial Spares CA0267 | 22718
2625 | | | | 90198
15206 | | | 340100
23337 | 1074560
144291 | C. Acquisition Strategy: The design objective of the Patriot system was to provide a baseline system capable of modification to cope with the evolving threat. This alternative minimizes technological risks and provides a means of enhancing system capability through planned upgrades of deployed systems. The Patriot program consists of two interrelated acquisition programs - the Patriot growth program and the PAC-3 missile program. Growth program modifications are grouped into configurations, which are scheduled to be fielded in the same timeframe. Configuration groupings are convenient for managing block changes of hardware and software and are not a performance-related grouping. However, incremental increases in performance will be determined for each configuration in order to provide benchmarks for configuration testing and for the development of user doctrine and tactics. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | Post PDB-5 Software Improvements Initiated | 1Q | | | | | | | | RLCEU Link 16 Phase I Program Initiated | 1Q | | | | | | | | RLCEU Link 16 Phase I Program Continuation | 1-4Q | | | | | | | | PAC-3 Missile FUE | 4Q | | | | | | | | PAC-3 Missile MS III | | 4Q | | | | | | | PAC-3 Missile FOT | | | 1-4Q | 1-4Q | | | | | PAC-3 Missile FRP | | | 1Q | | | | | | PAC-3 Missile IOC | | | | | 4Q | | | | BUDGET ACTIVITY 7 - Operational system | | Y RDT&E CO | OST AN | PE 02 | SIS(R-3 ₎
NUMBER AN
203801A - N
rogram | D TITLE | r Defense | Produc | | ruary 200
ment | 02
PROJEC
036 | CT | |--|------------------------------|--------------------------------|-------------------|--------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------------|-------------------------------| | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Co | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contrac | | a . RLCEU Link 16 Phase I | | | 0 | 122 | 6 | 0 | | 0 | | 0 | 1226 | (| | b . Post PDB 5 | | | 0 | 160 | 7 | 1174 | | 1636 | | Continue | 4417 | Continue | | c . Recap | | | 0 | | 0 | 5300 | 2Q | 27750 | 2Q | 0 | 33050 | (| | d . Special Program (PIP) | | | 0 | | 0 | 0 | | 4250 | 2Q | 0 | 4250 | (| | e. SIAP | | | 0 | | 0 | 0 | | 5000 | 3Q | 0 | 5000 | (| | Subtotal: | | | 0 | 283 | 3 | 6474 | | 38636 | | Continue | 47943 | Continue | | | | | | | | | | | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Co | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | a . In-House Support | | RSA/AL | 13303 | 85 | 8 | 800 | | 700 | | Continue | Continue | Continue | | b . Matrix Support | | RSA/AL | 2043 | 70 | 0 | 604 | | 509 | | Continue | Continue | Continue | | Subtotal: | | | 15346 | 155 | 8 | 1404 | | 1209 | | Continue | Continue | Continue | | | ARM | Y RDT&E CC | ST AN | | , , | | | | Febr | ruary 200 | | | |---|------------------------------|--------------------------------|-------------------|-------------------------|---------------------------------------|-------------------------|--------------------------|-------------------------|--------------------------|---------------------|----------------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational syste | m developn | nent | | 020 | umber ani
3801A - N
gram | | · Defense | Product | Improve | ment | PROJEC
036 | Т | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | a . Missile Command | 1095 | RSA/AL | 12586 | 1449 | | 1462 | | 1400 | | Continue | 16897 | Continue | | b . White Sands Missile
Range | MIPR | WSMR/NM | 11740 | 600 | | 418 | | 424 | | Continue | Continue | Continue | | c . RDEC and Other Govt
Agent | 1095/MIPR | RSA/AL | 95732 | 0 | | 0 | | 2044 | | 0 | 97776 | 0 | | | | | | | | | | | | | | | | Subtotal: | | | 120058 | 2049 | | 1880 | | 3868 | | Continue | Continue | Continue | | Subtotal: | | | 120058 | 2049 | | 1880 | | 3868 | | Continue | Continue | Continue | | | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | 2049
FY 2001
Cost | FY 2001
Award
Date | 1880
FY 2002
Cost | FY 2002
Award
Date | 3868
FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total | Target
Value of
Contract | | Subtotal: IV. Management Services Subtotal: | Method & | | Total | FY 2001 | Award | FY 2002 | Award | FY 2003 | Award | Cost To | Total
Cost | Target
Value of | | IV. Management Services | Method & | | Total
PYs Cost | FY 2001
Cost | Award | FY 2002
Cost | Award | FY 2003
Cost | Award | Cost To
Complete | Total
Cost | Target
Value of
Contract | ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 **BUDGET ACTIVITY** #### 7 - Operational system development PE NUMBER AND TITLE 0203802A - Other Missile Product Improvement Programs | | COST (In Thousands) | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---------------------------------|-------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 54419 | 68318 | 13018 | 9988 | 0 | 19810 | 9975 | 0 | 190260 | | 336 | TOW PIP | 42710 | 50174 | 0 | 0 | 0 | 0 | 0 | 0 | 107300 | | 785 | LONGBOW HELLFIRE PIP | 11709 | 18144 | 13018 | 9988 | 0 | 0 | 0 | 0 | 52859 | | 786 | APKWS SIMULATOR UPGRADE | 0 | 0 | 0 | 0 | 0 | 19810 | 9875 | 0 | 30000 | | 797 | ATACMS 2020 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 101 | **A.** Mission Description and Budget Item Justification: The TOW Fire and Forget (F&F) Missile program provides a capability to Light Early-Entry Contingency Forces and the Interim Brigade Combat Teams equipped with the TOW Improved Target Acquisition System (ITAS). The Army has recently completed a thorough review of all programs in order to balance near-term requirements with Objective Force needs. As a result, the TOW F&F program is not funded beginning in FY 03. Longbow HELLFIRE is a critical system to the Interim and Objective Forces. Longbow HELLFIRE provides the Army with a fire-and-forget, anti-armor capability for the Apache Longbow (Interim Force) and Comanche (Objective Force) helicopters. The fire-and-forget Longbow HELLFIRE system greatly increases aircraft survivability and dramatically improves target acquisition and engagement capabilities in adverse weather when the battlefield is obscured (smoke, fog, dust), and when the threat is using countermeasures. Evolutionary improvements are required to maintain the current effectiveness of the Longbow HELLFIRE missile against expanding regional power threats. The Longbow HELLFIRE Product Improvement Program (PIP) will improve Home-on-Jam (HOJ)/Anti-Jam (AJ) and add Counter-Active Protection System (CAPS) capabilities for the missile. The HOJ/AJ and CAPS objective is to maintain the Longbow HELLFIRE Missile System's low vulnerability, and susceptibility to any "hard kill" Active Protection System (APS) and battlefield jammer threats. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). The Advanced Precision Kill Weapon System (APKWS) Training Simulator upgrades will consist of the development, testing, and installation of the software/hardware necessary for pilot training. These software upgrades will be developed, tested, and
installed on the AH-64 Apache, and the RAH-66 Comanche helicopter simulators. These training simulator upgrades will aid the pilot in the initial and annual training required for firing the APKWS munition. The training simulator upgrades will significantly reduce the number of munitions required for initial and annual training. The system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0203802A - Other Missile Product Improvement Programs | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 55900 | 84935 | 58460 | | Appropriated Value | 56418 | 68935 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -617 | 0 | | b. SBIR / STTR | -1662 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 181 | 0 | 0 | | e. Rescissions | -518 | 0 | 0 | | f. Other Withholds | 0 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -45442 | | Current Budget Submit (FY 2003 PB) | 54419 | 68318 | 13018 | FY02 Congressional reduction of \$16 million. FY03 reductions due to higher Army priorities. | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | 002 | | | | |--|-------------------|-----------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0203802A
Programs | - Other N | | oduct Im | provemer | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 785 LONGBOW HELLFIRE PIP | 11709 | 18144 | 13018 | 9988 | 0 | 0 | 0 | 0 | 52859 | A. Mission Description and Budget Item Justification: Longbow HELLFIRE is an objective force missile system that provides the Army with a fire-and-forget, anti-armor capability for the Apache Longbow (Interim Force) and Comanche (Objective Force) helicopters. The fire-and-forget Longbow HELLFIRE system greatly increases aircraft survivability and dramatically improves target acquisition and engagement capabilities in adverse weather when the battlefield is obscured (smoke, fog, dust), and when the threat is using countermeasures. Evolutionary improvements are required to maintain the current effectiveness of the Longbow HELLFIRE missile against expanding regional power threats. The Longbow HELLFIRE Product Improvement Program (PIP) will improve Home-on-Jam (HOJ)/Anti-Jam (AJ) and add Counter-Active Protection System (CAPS) capabilities for the missile. The HOJ/AJ and CAPS objective is to maintain the Longbow HELLFIRE Missile System's low vulnerability, and susceptibility to any "hard kill" Active Protection System (APS) and battlefield jammer threats. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### FY 2001 Accomplishments: - 10122 Developed system requirements and preliminary design for HOJ/AJ software and CAPS hardware. - 525 Completed update and reconfiguration of the Telemetry Mobile Ground Station (TMGS). - 1062 Performed government engineering support. Total 11709 #### FY 2002 Planned Program - 15062 Complete critical/final design of HOJ/AJ software; complete 6 degree of freedom modeling. - 1814 Conduct tower, wind tunnel, and hardware in the loop testing. - 1268 Perform government engineering support. | BUDGET ACTI
7 - Operatio | VITY
onal system development | PE NUMBER AND TITLE 0203802A - Other Missile Product Imp Programs | PROJECT 785 | |------------------------------------|--|---|---------------------------------------| | TY 2003 Plann | ned Program | | | | 10373 | Implement design changes; formal hardware quali design evaluation. | ification; hardware in the loop; complete critical/final design; co | mplete guidance section and rocket ba | | 1336 | Conduct missile ground flight test, low speed capt | tive flight test, and aircraft system flight test. | | | 1309 | Perform government engineering support. | | | | otal 13018 | ARMY RDT&E BUDGET IT | | February 2002 | | | | | | | | |--|---------|---------------|--------------------------------------|---------|----------|----------|---------|----------|------------| | BUDGET ACTIVITY 7 - Operational system development | | | BER AND TI
2 A - Oth
ms | | e Produc | t Improv | СТ | | | | | | | | | | | | | | | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | C70300 Longbow Hellfire/LBHF | 282745 | 233278 | 184396 | 38718 | 37154 | 47527 | 18449 | 0 | 1135118 | <u>C. Acquisition Strategy:</u> Development of the Longbow Hellfire HOJ/AJ and CAPS will be sole source to the prime contractor, Longbow Limited Liability Company (LLLC). The U.S. Army Aviation and Missile Command (AMCOM) labs will provide assistance/technical expertise during the development effort. A sole source contract was awarded to the LLLC for development and qualification of HOJ/AJ and CAPS. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | Concept formulation/acquisition strategy LBHF PIP | 10 | | | | | | | | LLLC contract award LBHF PIP | 20 | | | | | | | | Requirements definition LBHF PIP | 30 | | | | | | | | Test and Evaluation | | 2-3Q | | | | | | | Missile firings LBHF HOJ/AJ | | | 2Q | | | | | | Engineering Change Proposal LBHF HOJ/AJ | | | 3Q | | | | | | Complete detailed design LBHF CAPS | | | 2Q | | | | | | Test and Evaluation | | | | 2Q | | | | | Engineering Change Proposal LBHF CAPS | | | | 3Q | | | | | | ARM | Y RDT&E CO | ST AN | IALYS | IS(R-3) |) | | | February 2002 | | | | | | | |--|------------------------------|--|-------------------|-----------------|---|-------------------------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------|--|--|--| | BUDGET ACTIVITY 7 - Operational system | n developn | nent | | 020 | umber and
3802A - (
grams | D TITLE
Other Mis s | sile Produ | ict Impro | ovement | | PROJECT 785 | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | | | | a . Prime Contract | LC/CPIF-AF | Longbow Limited
Liability Company,
Orlando, FL | 0 | 8479 | 2Q | 12722 | 1Q | 8970 | 1Q | 4829 | 35000 | C | | | | | b. Support Contracts | Various | Various | 0 | 1103 | | 1006 | | 623 | | 764 | 3496 | (| | | | | c . Development Engineering | Various | Various | 0 | 540 | | 1334 | | 780 | | 1000 | 3654 | (| | | | | Subtotal: | | | 0 | 10122 | | 15062 | | 10373 | | 6593 | 42150 | (| | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | | | | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | (| | | | | BUDGET ACTIVITY 7 - Operational system | | IY RDT&E CO | SI AN | PE N
020 | 18 (K-3)
UMBER ANI
3802A - Co
grams | O TITLE | sile Produ | ıct Impro | | PROJECT 785 | | | | |--|------------------------------|--------------------------------|-------------------|--------------------|--|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|------------------------------|--| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | | a . Test Support | Various | Various | 0 | 525 | | 1814 | | 1336 | | 2288 | 5963 | (| | | Subtotal: | | | 0 | 525 | | 1814 | | 1336 | | 2288 | 5963 | (| | | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | | a . In-House Support | Various | Various | 0 | 1062 | | 1268 | | 1309 | | 1107 | 4746 | (| | | Subtotal: | | | 0 | 1062 | | 1268 | | 1309 | | 1107 | 4746 | (| | | | | | | | | | | | | | | | | | Project Total Cost: | | | 0 | 11709 | | 18144 | | 13018 | | 9988 | 52859 | (| | | | ARMY RDT&E BUDGET
ITEM | JUSTIFI | CATIO | N (R-2 | Exhibi | it) | Fe | bruary 2 | 002 | | |---|--|---------|-------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | PE NUMBER AND TITLE 7 - Operational system development 0208010A - Joint Tactical Communications Program (TRI-TAC) | | | | | | | | | | | | | COST (In Thousands) FY 200 Actua | | | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | Total Program Element (PE) Cost | 35423 | 21428 | 14121 | 10822 | 10667 | 6318 | 8279 | Continuing | Continuing | | 01D | TACTICAL INTERNET MANAGEMENT
SYSTEM | (| 0 | 4888 | 4626 | 1488 | 0 | 0 | 0 | 11002 | | 107 | ISYSCON DEVELOPMENT | 35423 | 21428 | 9233 | 6196 | 9179 | 6318 | 8279 | Continuing | Continuing | A. Mission Description and Budget Item Justification: A requirement exists to automate Signal Corps units' capability to manage multiple tactical communications systems in support of battlefield operations. The Integrated System Control (ISYSCON) facility will provide centralized management of the tactical communications network, establish an interface with each technical control facility in the Army Battlefield Command System (ABCS) architecture, and enable automated configuration and management in a dynamic battlefield data network, provided by MSE and the ACUS MOD Programs. ISYSCON is being developed with incremental software releases. The ISYSCON Program serves as a baseline foundation to support future network management initiatives tied to and part of the digitized division and the Warfighter Information Network (WIN) Architecture. This program element will also interface with the WIN-Tactical Architecture and Network Management Facilities. The ISYSCON (V)4 Tactical Internet Management System (TIMS) is also being developed to facilitate network planning and management of the Tactical Internet at Brigade and Below, as well as the Tactical Operations Centers (TOC) and Command Posts (CP) Local Area Network (LAN) at all required Echelons. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0208010A - Joint Tactical Communications Program (TRI-TAC) | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | President's Previous Budget (FY 2002 PB) | 38563 | 21615 | 12150 | | Appropriated Value | 38926 | 21615 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -187 | 0 | | b. SBIR / STTR | -1147 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -2000 | 0 | 0 | | e. Rescissions | -356 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 1971 | | Current Budget Submit (FY 2003 PB) | 35423 | 21428 | 14121 | FY03 Adjustments to Budget Years reflect \$1.971M plus up for testing. | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | | |-----|---|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|--| | | ACTIVITY
rational system development | | PE NUMBER
0208010A
(TRI-TA (| - Joint T | | ommunica | ntions Pro | ogram | PROJECT 01D | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to
Complete | Total Cost | | | 01D | TACTICAL INTERNET MANAGEMENT
SYSTEM | | 0 0 | 4888 | 4626 | 1488 | 0 | 0 | 0 | 11002 | | A. Mission Description and Budget Item Justification: The Integrated System Control(ISYSCON)(V)4/Tactical Internet Management System (TIMS) is being developed to do network planning and management of the Tactical Internet at Brigade and Below (Force Battle Command Brigade & Below-FBCB2), as well as the Tactical Operation Center (TOC) and Command Post (CP) Local Area Network (LAN) at all required Echelons. Starting in FY03, TIMS funding transitions to this new Project 01D from the ISYSCON (V)1/(V)2 Project D107. The TIMS system supports the Legacy transition path of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** Project begins in FY2003, FY2001 funding contained in ISYSCON PE 0208010A/Project 107 #### FY 2002 Planned Program Project begins in FY2003, FY2002 funding contained in ISYSCON PE 0208010A/Project 107 #### FY 2003 Planned Program - 1178 TIMS Initiate Test & Evaluation (Release 4.0) - 980 TIMS Initiate Requirement Analysis (Release 4.0) - 1100 TIMS Initiate Systems Engineering (Release 4.0) - 1630 TIMS Initiate Software Development (Release 4.0) | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | | | | |---|--|---------|---------|---------|---------|---------|---------|------------|------------|--|--|--| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0208010A - Joint Tactical Communications Program (TRI-TAC) PROJECT 01D | | | | | | | CT | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | | | | BX0007 ISYSCON | 28816 | 32198 | 31366 | 18787 | 15691 | 5026 | 3047 | Continuing | Continuing | | | | | 0208010, Proj 107, ISYSCON | 14726 | 7220 | 0 | 0 | 0 | 0 | 0 | Continuing | Continuing | | | | | B93900 TIMS | 0 | 0 | 11842 | 16363 | 4656 | 4647 | 4440 | 0 | 41948 | | | | C. Acquisition Strategy: The Tactical Internet Management System (ISYSCON (V)4/TIMS) was developed from Army Warfighter Experiments that showed tactical network management and planning to be extre mely time consuming. A DD-2028 change to the ISYSCON Requirement Operational Capability (ROC) identified the need for Tactical Internet and Tactical Operation Command (TI and TOC) Local Area Network management. In Mar 99, PDM, Communications Systems Management (CMS) signed a delivery order under the PM, Force XXI Battle Command Brigade and Below (FBCB2) contract with TRW in response to the DD-2028 requirements. Raytheon is under contract to develop an Enhanced Position/Location Reporting System Network Manager (ENM) capability while TRW will develop the remaining TIMS functionality (TOC LAN MGT, Router Configurations, Tactical Internet Configurer/Tactical Internet Designer, etc) and integrate the ENM software onto a single platform. The TIMS is closely coupled to FBCB2 program events. An Operation Requirements Document (ORD) is in development to supercede the ISYSCON ROC/2028 Change and will be approved in 2QFY02. Release 1 of TIMS software was formally tested at the contractor's facility prior to the FBCB2 Customer Test (Apr 00). Release 2.1 was used for the FBCB2 Limited User Test 2 (DCX-1). Milestone C Limited Deployment was approved June 21, 2001. Release 2.2F was assessed at TIMS LUT2A in Dec 01. Software Release 2.5 IOT&E is scheduled for 1QFY03. Full Rate Production & Material Release 2.5 for TIMS is scheduled for 4QFY03. TIMS Release 4.0 will be issued in yearly PDSS. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | TIMS IOT&E Release 2.5 | | | 1Q | | | | | | TIMS Initiate Release 4.0 | | | 2-4Q | | | | | | TIMS Full Rate Production (Release 2.5) | | | 4Q | | | | | | TIMS Material Release (Release 2.5) | | | 4Q | | | | | | TIMS (Release 4.0) | | | | 1-4Q | | | | | Method & Type a. TIMS Software Development CPFF/T&M TRW, Carson, CA O O O O O O O O O O O O O | Targ |
--|---------------------------| | Method & Location PYs Cost Cost Award Date Cost Award Date Cost Date Date Date Date Date Date Dat | Value | | Development Develo | | | Subtotal: Contract Method & Location Prys Cost Cost Award Cost Award Cost Award Complete Cost | | | Method & Location PYs Cost Cost Award Cost Award Cost Award Cost Award Complete Cost | | | 71 | Targ
Value (
Contra | | | | | Subtotal: | | | | ARM | Y RDT&E CO | ST AN | | , , | | | | Febi | ruary 200 | | | |--|------------------------------|--------------------------------|-------------------|-----------------|---|-----------------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|------------------------------| | BUDGET ACTIVITY 7 - Operational system | m developn | nent | | 020 | umber ani
8010A - J
R I-TAC) | O TITLE
oint Tacti | ical Comi | nunicatio | ons Progi | ram | PROJEC
01D | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | (| | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | a . TIMS Contractor Engr | See Remarks | Misc. | 0 | 0 | | 0 | | 351 | 2Q | Continue | Continue | (| | b . TIMS Government Engr | MIPR | Misc. | 0 | 0 | | 0 | | 948 | 2Q | Continue | Continue | (| | c . TIMS PM Support Core | MIPR | PM, WIN-T | 0 | 0 | | 0 | | 64 | 2Q | Continue | Continue | (| | d . TIMS Travel | MIPR | MISC | 0 | 0 | | 0 | | 80 | 1-4Q | Continue | Continue | (| | Subtotal: | | | 0 | 0 | | 0 | | 1443 | | Continue | Continue | (| | | | | | | | | | | | | | | | Project Total Cost: | | | 0 | 0 | | 0 | | 4888 | | Continue | Continue | (| | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | bruary 2 | 002 | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER .
0208010A
(TRI-TAC | - Joint Ta | | ommunica | ntions Pro | gram | PROJECT
107 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 107 ISYSCON DEVELOPMENT | 3542 | 21428 | 9233 | 6196 | 9179 | 6318 | 8279 | Continuing | Continuing | A. Mission Description and Budget Item Justification: A requirement exists to provide Signal Corps units the automated capability to manage multiple tactical communication systems in support of battlefield operations. The Integrated System Control (ISYSCON) facility will provide centralized management of the tactical communication network, establish an interface with each technical control facility in the Army Battlefield Command System (ABCS) architecture, and enable automated configuration and management in a dynamic battlefield data network, provided by MSE and the ACUS MOD Programs. ISYSCON is being developed with incremental software releases. The ISYSCON Program serves as a baseline foundation to support future network management initiatives tied to and part of the digitized division and the Warfighter Information Network (WIN) architecture. This program element will also interface with the WIN-Tactical Architecture and Network Management Facilities. The ISYSCON (V)4 Tactical Internet Management System (TIMS) is also being developed to do network planning and management of the Tactical Internet at Brigade and Below (Force Battle Command Brigade & Below), as well as the Tactical Operation Center Local Area Network (TOC LAN). Starting in FY03, TIMS funding transitions to a new Project, D01D, within PE 208010A. The Joint Network Management System (JNMS) is a Commander in Chief (CINC), Commander Joint Task Force (CJTF) communications planning and management tool. It provides the capability to conduct high level planning (war planning); detailed planning and engineering; monitoring; control and reconfiguration; spectrum planning and management; and security of networks, in support of joint operations. The JNMS will be developed in phases: System Architecture, Key Performance Parameters (KPP) Threshold, and Threshold and Objective. JNMS funding transitioned to a separate Program Element (64783) and Project (D363) in FY02. The ISYSCON and TIM systems support the Legacy transition path of the Transformation Campaign Plan (TCP). The JNMS system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). | | GET ACTIV
Operation | VITY
nal system development | PE NUMBER AND TITLE 0208010A - Joint Tactical Communication (TRI-TAC) | ons Program 107 | |-------|------------------------|---|---|-----------------| | FY 2 | 001 Accon | nplishments: | | | | • | 1915 | ISYSCON Initiate P2 Inc 2 Systems Requirements Analysis | | | | • | 2763 | ISYSCON Initiate P2 Inc 2 System Design | | | | • | 2770 | ISYSCON Initiate P2 Inc 2 Software Coding | | | | • | 2749 | ISYSCON Initiate P2 Inc 2 Software Unit & System Test | | | | • | 1400 | TIMS Complete System Engineering (Release 2.1) | | | | • | 1385 | TIMS Complete Software Development (Release 2.1) | | | | • | 750 | TIMS Conduct Test and Evaluation (Release 2.1) | | | | • | 1900 | TIMS Complete Requirements and Analysis (Release 2.2) | | | | • | 1500 | TIMS Conduct Operational Assessment(Release 2.1B) | | | | • | 2493 | TIMS Complete Systems Engineering(Release 2.2) | | | | • | 3348 | TIMS Complete Software Development(Release 2.2) | | | | • | 950 | TIMS Conduct Test & Evaluation (Release 2.2) | | | | • | 1000 | TIMS Conduct Field Support(Release 2.1 & 2.2) | | | | • | 2475 | JNMS Initiate Concept Requirement and Analysis | | | | • | 4025 | JNMS Initiate System Design | | | | • | 3591 | JNMS Initiate Software Integration | | | | • | 409 | JNMS Initiate Training for User Evaluation | | | | Total | 35423 | | | | | UDGET A | | ITY
al system development | PE NUMBER AND TITLE 0208010A - Joint Tactical Communication (TRI-TAC) | ons Program 107 | |-----------|-------|---|--|-----------------| | Y 2002 P | lanne | d Program | | | | 460 | 02 | ISYSCON Continue P2 Inc 2 Software Coding | | | | 460 | 06 | ISYSCON Continue P2 Inc 2 Software Unit & System Test | | | | 240 | 00 | ISYSCON Continue P2 Inc 2 Systems Requirement Analysis | | | | 230 | 00 | ISYSCON Continue P2 Inc 2 System Design | | | | 155 | 50 | TIMS Conduct LUT2A (Release 2.2F) | | | | 110 | 00 | TIMS Initiate Requirements and Analysis (Release 2.5) | | | | 175 | 50 | TIMS Initiate Systems Engineering (Release 2.5) | | | | 220 | | TIMS Initiate Software Development (Release 2.5) | | | | | 20 | TIMS Conduct Test & Evaluation (Release 2.5) | | | | | 00 | WIN-Tactical Network Management and Associated Activities | | | | otal 2142 | 28 | | | | | | | d Program | | | | 240 | | ISYSCON Complete P2 Inc 2 Software Coding | |
 | 280 | | ISYSCON Complete P2 Inc 2 Software Unit & System Test | | | | 140 | | ISYSCON Conduct P2 Inc 2 Regresstion Test | | | | 183 | | ISYSCON Initiate P2 Inc 3 Software Coding | | | | 80 | 00 | ISYSCON Initiate P2 Inc 3 Software Unit & System Test | | | | otal 923 | 33 | | | | | | | | | | | ARMY RDT&E BUDGET ITEM . BUDGET ACTIVITY 7 - Operational system development | PE NUME | BER AND TI
0A - Joi n | ITLE | | February 2002 PROJECT ations Program 107 | | | | | |---|------------|---------------------------------|---------------|---------|--|---------|-----------|--------------|---------------------| | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | BX0007 ISYSCON EQ
028010, Project 01D, Tactical Internet Management
System (TIMS) | 28816
0 | 32198
0 | 31366
4888 | | | | 3047
0 | Continuing 0 | Continuing
11002 | C. Acquisition Strategy: ISYSCON (V)1&2 Competitive Engineering and Manufacturing Development (EMD) contract was awarded to General Dynamics in September 92. ISYSCON Low Rate Initial Production (LRIP) decision - May 95. First Initial Operational Test and Evaluation (IOT&E) - Mar 1998. Second IOT&E conducted/completed - Oct 98. LRIP systems supported IOT&E. Successful Milestone III - Feb 99 for ISYSCON (V)1 and (V)2. ISYSCON Phase 2 Increment 1 and later versions of software supports the fielding of production systems starting with echelon corps and below units. The next Block Software Release provides Network Management for Echelons Above Corps (EAC), and interoperability with ABCS, JNMS, and WIN-Tactical. ISYSCON production systems include acquisition of Government Furnished Equipment (Common Hardware and Software(CHS)/Standardized Integrated Command Post System(SICPS)) hardware for the integration into system assemblages and fielding. The Tactical Internet Management System (TIMS) was developed from Army Warfighter Experiments that showed tactical network management and planning to be extremely time consuming. A DD-2028 change to the IS YSCON Requirement Operational Capability (ROC) identified the need for Tactical Internet and Tactical Operation Command (TI and TOC) Local Area Network management. In Mar 99, PDM, Communications Management Systems (CMS) signed a delivery order under the PM, Force XXI Battle Command Brigade and Below (FBCB2) contract with TRW, and another with Raytheon under the PM, Tactical Radio Communications System (TRCS) contract, in response to the DD-2028 requirements. Raytheon is under contract to develop an Enhanced Position/Location Reporting System Network Manager (ENM) capability while TRW will develop the remaining TIMS functionality (TOC LAN MGT, Router Configurations, Tactical Internet Configurer /Tactical Internet Designer, etc.) and integrate the ENM software onto a single platform. The TIMS is closely coupled to FBCB2 program events. An Operation Requirements Document (ORD) is in development to supercede the ISYSCON ROC/2028 Change and will be approved in 2QFY02. Release I of TIMS software was formally tested at the contractor's facility prior to the FBCB2 Customer Test (Apr 00). Release 2.1 was used for the FBCB2 Limited User Test 2 (DCX-1) development test in Jan 00 and Release 2.1B was issued to 4th ID in Feb 01 to support the Division Capstone Exercise at NTC and the FBCB2 Limited User Test 2. Milestone C Limited Deployment was approved Jun 21, 2001. Release 2.2F was assessed at TIMS LUT2A in Dec 01. Software Release 2.5 IOT&E is scheduled for 1QFY03. Full Rate Production and Material Release for TIMS 2.5 is scheduled for 4QFY03. TIMS Release 5.0 will be issued in yearly PDSS & Software Enhancement Releases starting in 4QFY03. Joint Network Management System (JNMS): TRADOC approved revision 2 to the ORD dated May 00. Milestone A/B approved Aug 2000. A competitive contract was awarded May 14, 2001 on a best value basis for the development and integration of the JNMS software. | ARMY RDT&E BUDGET ITEM JU | | February 2002 | | | | | | |--|----------|---------------|---------------------------|---------|-----------|-----------|-------------------------| | BUDGET ACTIVITY 7 - Operational system development | | | TLE
t Tactica l | Commu | nications | s Progran | PROJECT
n 107 | | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | ISYSCON Phase 2 - Increment 2 FQT
ISYSCON Phase 2-Increment 3 FQT | | | 3Q | | 10 | | | | ISYSCON Phase 2 Increment 3 TQT ISYSCON Phase 2 Increment 3 Operational Test ISYSCON Phase 3-Increment 1 FQT | | | | | 3Q | 3Q | | | TIMS Milestone C Limited Deployment TIMS Release 2.1 | 3Q
1Q | | | | | 30 | | | TIMS Release 2.2 | 3Q | | | | | | | | TIMS Milestone C - Limited Deployment TIMS LUT2A Release 2.2F JNMS Contract Award | 3Q
30 | 1Q | | | | | | | | ARM | Y RDT&E CO | ST AN | IALYS | IS(R-3) |) | | | Febr | ruary 20 | 02 | | |--|------------------------------|--------------------------------|-------------------|-----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational syste | m developn | ient | | 020 | umber ani
8010A - J
R I-TAC) | | ical Comi | municati | ons Progi | am | PROJEC
107 | Т | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | a . ISYS SW Development | CPAF/CPFF | GDC4S, Taunton, MA | 99825 | 6614 | 1Q | 12229 | 1Q | 7471 | 1-2Q | Continue | 126139 | 0 | | b . ISYS Award Fee
Contingencies | CPAF | GDC4S, Taunton, MA | 5427 | 901 | | 0 | | 0 | | 0 | 6328 | 0 | | c . ISYS GFE | FFP | GDC4S, Taunton, MA | 2239 | 0 | | 90 | 1Q | 0 | | 0 | Continue | 0 | | d . TI MGR (1) Software
Development | IDIQ | Raytheon, Fullerton, CA | 650 | 0 | | 0 | | 0 | | 0 | 650 | 0 | | e . TI MGR (2) Software
Development | CPFF/TM | TRW, Carson, CA | 11309 | 11834 | 1Q | 5061 | 1Q | 0 | | 0 | 28204 | 0 | | f. TI MGR GFE | FFP | GSA and GDC4S,
Taunton, MA | 933 | 550 | 1Q | 0 | | 0 | | 0 | 1483 | 0 | | g . JNMS Development | CPFF/TM/
FFP | SAIC, McLean, VA | 0 | 10408 | 3Q | 0 | | 0 | | 0 | 10408 | 0 | | Subtotal: | | | 120383 | 30307 | | 17380 | | 7471 | | Continue | Continue | 0 | | | ARM | IY RDT&E CO | OST AN | IALYS | IS(R-3) |) | | | Febi | ruary 200 | 02 | | |--|------------------------------|--------------------------------|-------------------|-----------------|---|--------------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|------------------------------| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | 020 | UMBER AN
8010A - J
RI-TAC) | D TITLE oint Tact | ical Com | municati | ons Progi | ram | PROJEC
107 | Т | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | (| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | | | III. Test and Evaluation | Method & | | | | Award | | Award | | Award | | | Targe
Value o | | a . ISYS Test Support | MIPR | TEXCOM/APG/EPG | 2375 | 200 | 1Q | 175 | 1Q | 200 | 1Q | Continue | Continue | (| | b . ISYS Accreditation | MIPR | Software Engineering
Center | 0 | 110 | 1Q | 240 | 1Q | 100 | 1Q | Continue | Continue | (| | | | Center | | | | | | | | | | | | c . TI MGR (V)4 Test
Support | MIPR | TEXCOM/APG/EPG | 0 | 1000 | 1Q | 935 | 1Q | 0 | | Continue | 1935 | (| | * * | MIPR
MIPR | | 0 | 1000 | 1Q
1Q | 935 | 1Q | 0 | | Continue
0 | 1935 | (| #### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0208010A - Joint Tactical Communications Program 7 - Operational system development 107 (TRI-TAC) FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Target IV. Management Services Contract Performing Activity & Total FY 2001 Cost To Total Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Date Date Date Contract Type a . ISYS Contractor Engr 352 10 See remarks MISC 17166 10 355 263 10 Continue Continue b . ISYS Government Engr MIPR MISC 11750 704 10 709 10 819 10 Continue Continue 0 c . ISYS PM Support-Core MIPR 150 1Q 1Q 180 Continue Continue 0 PM WIN-T 1156 180 d. ISYS Travel MIPR MISC Continue Continue 989 150 230 200 0 e. TI MGR Contractor Engr See Remarks MISC 299 438 10 250 20 Continue 987 0 f. TI MGR Govermentt MIPR MISC 556 424 10 773 20 Continue 1753 0 Engr 52 2Q 0 g. TI MGR PM Support -MIPR PM. WIN-T 1Q 61 Continue 113 Core h. TI MGR Travel 285 0 MIPR MISC 65 80 1-4Q 140 1-4Q Continue i . JNMS Contractor Engr See Remarks MISC 0 512 1Q 0 0 512 0 j. JNMS Government Engr MIPR MISC 0 486 1Q 0 0 486 0 k . JNMS PM Support -1Q 0 0 **MIPR** PM. WIN-T 158 158 CORE 1. JNMS Travel
MISC MIPR 0 200 1-40 0 0 200 0 | BUDGET ACTIVITY 7 - Operational syste | | IY RDT&E CO | | PE NU
020 | JMBER ANI | | cal Comr | nunicatio | | ruary 200
ram | PROJEC
107 | Т | |---------------------------------------|------------------------------|--------------------------------|-------------------|---------------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-----------------------------| | IV. Management Services (continued) | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | Subtotal: | | | 31981 | 3706 | | 2698 | | 1462 | | Continue | Continue | | | Project Total Cost: | | | 154739 | 35423 | | 21428 | | 9233 | | Continue | Continue | | | | ARMY RDT&E BUDGET ITEM JU | STIF | CATIO | N (R-2 | Exhibi | it) | February 2002 | | | | |--|-----------------------------------|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | | PE NUMBER
0208053A | | | round Sys | stem | | PROJECT 635 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 635 | JOINT TACT GRD STATION-P3I(TIARA) | 620 | 9 5176 | 2860 | 2505 | 8047 | 19869 | 16005 | Continuing | Continuing | | | | · | · | | | • | · | • | • | · | A. Mission Description and Budget Item Justification: This program element supports development of critical improvements to the Joint Tactical Ground Station (JTAGS). JTAGS is a transportable information processing system which receives and processes in-theater, direct down-linked data from Defense Support Program satellites and the follow-on Space Based Infrared System satellites. JTAGS disseminates warning, alerting, and cueing information on Tactical Ballistic Missiles (TBMs) and other tactical events of interest throughout the theater using existing communication networks. This program is designated as a DoD Space program. JTAGS is designated the in-theater element of the United States Space Command's Theater Event System. JTAGS supports all Theater Missile Defense pillars and by being located in-theater, provides the shortest sensor to shooter connectivity. The objectives of the improvements are to upgrade JTAGS to the Multi-Mission Mobile Processor (M3P) for operation with the next generation of the space based infrared satellites and improve system accuracy and timeliness. The M3P development for the Space Based Infrared System is a combined development effort with the U.S. Air Force. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ## FY 2001 Accomplishments: - 3297 Continued Phase II M3P development - 2601 Continued Phase II M3P Integrated Product and Process Development (IPPD) - 311 Continued Phase II M3P management support Total 6209 ### FY 2002 Planned Program - 3555 Continue Phase II M3P IPPD - 1361 Continue Phase II M3P development - 260 Continue Phase II M3P management support February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0208053A - Joint Tactical Ground System PROJECT **635** ## **FY 2003 Planned Program** • 2368 Continue Phase II M3P IPPD • 349 Continue Phase II M3P development • 143 Continue Phase II M3P management support | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 6208 | 5221 | 3072 | | Appropriated Value | 6267 | 5221 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -45 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -58 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -212 | | Current Budget Submit (FY 2003 PB) | 6209 | 5176 | 2860 | | ARMY RDT&E BUDGET ITER | M JUSTIFICA | TION | (R-2 E : | xhibit) | | February 2002 | | | | | | |--|-------------|--|------------------|---------|---------|---------------|---------|--------------------|------------|--|--| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0208053A - Joint Tactical Ground System | | | | | | PROJECT 635 | | | | | | | | | | | | | | | | | | C. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | | | BZ8420 Joint Tactical Ground Station Mods | 0 | 0 | 0 | 0 | 0 | 7844 | 23400 | Continue | Continue | | | **D. Acquisition Strategy:** Critical JTAGS improvements under this program element will be developed making maximum use of Non-Developmental Items/Commerical Off-The-Shelf elements. After selection and assembly, the modification design will be subject to thorough integration and performance testing to verify operational effectiveness and suitability. Phase II M3P is a joint development effort with the U.S. Air Force and involves cost sharing of the acquisition effort. | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |------------------------------------|---------|---------|---------|---------|---------|---------|---------| | Continue P3I Phase II Development | 1Q | | | | | | | | Continue P3I Phase II Development | | 1Q | | | | | | | Continue P3I Phase II Development | | | 1Q | | | | | | Continue P3I Phase II Development | | | | 1Q | | | | | Continue P3I Phase II Development | | | | | 1Q | | | | Initiate P3I Phase III Development | | | | | | 1Q | | | Continue P3I Phase III Development | | | | | | | 1Q | | | ARM | Y RDT&E CO | ST AN | IALYS | IS(R-3) |) | | | Febi | ruary 200 | 2 | | |--|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | | umber ani
8053A - J | | ical Grou | nd Syste | rstem PROJECT 635 | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a . Primary Hardware
Development | C/CPAF | Lockheed / Sunnyvale,
CA | 20851 | 3297 | 2Q | 1361 | 1Q | 349 | 1Q | Continue | 25858 | Continue | | b . Engineering Services | C/CPFF | Northrup Grumman/
Azusa, CA | 3256 | 300 | 3Q | 330 | 2Q | 300 | 1Q | 0 | 4186 | 0 | | c . In-House IPPD Support | N/A | Various | 7058 | 1250 | | 1534 | | 1089 | | Continue | 10931 | Continue | | d . Contractor Engineering IPPD Support | C/CPFF | Various | 6478 | 646 | 1Q | 1153 | 1Q | 824 | 1Q | Continue | 9101 | Continue | | e . Government Engineering
IPPD Support | N/A | Various | 8013 | 359 | | 538 | | 155 | | Continue | 9065 | Continue | | f . Government Furnished Equipment | N/A | Various | 265 | 46 | | 0 | | 0 | | 0 | 311 | 0 | | Subtotal: | | | 45921 | 5898 | | 4916 | | 2717 | | Continue | 59452 | Continue | | | ARM | Y RDT&E CO | ST AN | ALYS | SIS(R-3) |) | | | February 2002 | | | | | |---|------------------------------|--------------------------------|-------------------|-----------------|---------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational systems | em developi | nent | | | iumber ani
)8053A - J | | ical Grou | nd Syste | tem PROJECT 635 | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contrac | | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | C | | | | • | | | | | · | | · | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | C | | | Remarks: Not Applicable | | | | | | , | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | | a . Management Support | N/A | N/A | 679 | 311 | | 260 | | 143 | | Continue | Continue | Continue | | | a. Management Support | | | | | | | | | | | | | | | | | | 679 | 311 | | 260 | | 143 | | Continue | Continue | Continue | | | Subtotal: | | | 679 |
311 | | 260 | | 143 | | Continue | Continue | Continue | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 | | | | | | | | | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0303028A | | | elligence A | Activities | | PROJECT
H13 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to
Complete | Total Cost | | H13 INFORMATION DOMINANCE CENTER (IDC) -
TIARA | | 0 2434 | 5438 | 6018 | 5755 | 5814 | 5827 | 0 | Continuing | A. Mission Description and Budget Item Justification: Funds used for the development of a prototype for intelligence analysis and counter-intelligence operations supporting information operation missions. Denying, disrupting, and suppressing the adversary's information flow and his ability to effectively command and control his operations is the Army's goal of waging information-age warfare. The Information Dominance Center (IDC) is a beta development and demonstration facility, which uses advanced indigenously developed software and architectures for harvesting, visualizing, displaying, sharing, analyzing, fusing, and developing courses of action for commanders and decision makers in a real-time environment. The center can address both a tactical or strategic threat across a wide array of transnational and asymmetrical foes. The IDC will play a critical role in Army's development of a full spectrum information operations capability that spans both the offensive and protective arenas. Key to waging an information war against an enemy will be gaining and maintaining full spectrum battlefield visualization, comprehension of enemy and friendly territory, knowledge of battlefield deception, Psychological Operations (PSYOP), public affairs, civil affairs, electronic warfare, Operations Security (OPSEC), and understanding the impact of critical nodes (regional and local). The IDC will support Force Protection/anti-terrorism operations by providing predictive analysis and warnings of attacks on our soldiers or infrastructure. The IDC also will be employed in support of peacekeeping and humanitarian aid missions. The IDC will demonstrate and test methodologies and tools, providing operational plans to fight asymmetric and asynchronous warfare against transnational and non-aligned threats. This new capability would provide the unique collaborative environment to rapidly acquire diverse information, dynamically achieve situational awareness, and provide tailored courses of action to warfighters and DA decision-makers. The IDC will correlate data from local and international media as well as operational and intelligence sources. The center will perform evaluation, prototype and threat map political, military, economic, and social fabrics to aid in force protection/facilities protection for U.S. forces on the ground. The IDC will be the prototype for fused battlefield visualization showing the affects of air war at one location on a big screen display; collateral damage; infrastructure damage; location of paramilitary and military forces; and the dislocation of refugees and resultant humanitarian aid issues. The IDC will demonstrate a fused battlefield visualization picture of foreign and U.S. centers of gravity in support of contingency operations to help support diplomatic initiatives. It will prototype a fused, object oriented, GIS-oriented, visualization picture of the major political and economic players at international, national, regional, local levels on all selected regions. In addition, the IDC will leverage an ability to analyze a tactical view of the conflict enabling the Army to conduct offensive information operations (PSYOP, computer attack, deception and denial, media influence, cover operations) that could be used to compliment air strikes. | FY 2003 Planned Program 438 Continue development of Software/Hardware development 5000 Technology development to meet validated operational requirements for quick reaction capability (QRC) computer network support of Army Commanders. | | |---|-------------------------| | Program not funded Y 2002 Planned Program 434 Contractor will develop means of integrating leading edge technology into the Information Dominance Center's intelligence capability. 2000 Contractor will develop means of integrating leading edge technology in the Expert Radar Signature Solution Total 2434 Y 2003 Planned Program 438 Continue development of Software/Hardware development 5000 Technology development to meet validated operational requirements for quick reaction capability (QRC) computer network support of Army Commanders. | production and analysis | | Program not funded Program 434 Contractor will develop means of integrating leading edge technology into the Information Dominance Center's intelligence capability. 2000 Contractor will develop means of integrating leading edge technology in the Expert Radar Signature Solution Fotal 2434 FY 2003 Planned Program 438 Continue development of Software/Hardware development 5000 Technology development to meet validated operational requirements for quick reaction capability (QRC) computer network support of Army Commanders. | production and analysis | | Program not funded Program 434 Contractor will develop means of integrating leading edge technology into the Information Dominance Center's intelligence capability. 2000 Contractor will develop means of integrating leading edge technology in the Expert Radar Signature Solution Total 2434 FY 2003 Planned Program 438 Continue development of Software/Hardware development 5000 Technology development to meet validated operational requirements for quick reaction capability (QRC) computer network support of Army Commanders. | production and analysis | | Contractor will develop means of integrating leading edge technology into the Information Dominance Center's intelligence capability. Contractor will develop means of integrating leading edge technology in the Expert Radar Signature Solution Total 2434 FY 2003 Planned Program Continue development of Software/Hardware development Technology development to meet validated operational requirements for quick reaction capability (QRC) computer network support of Army Commanders. | production and analysis | | Contractor will develop means of integrating leading edge technology into the Information Dominance Center's intelligence capability. Contractor will develop means of integrating leading edge technology in the Expert Radar Signature Solution Total 2434 FY 2003 Planned Program Continue development of Software/Hardware development Technology development to meet validated operational requirements for quick reaction capability (QRC) computer network support of Army Commanders. | production and analysis | | Fotal 2434 FY 2003 Planned Program 438 Continue development of Software/Hardware development Technology development to meet validated operational requirements for quick reaction capability (QRC) computer network support of Army Commanders. | | | • Technology development to meet validated operational requirements for quick reaction capability (QRC) computer network support of Army Commanders. | | | Continue development of Software/Hardware development Technology development to meet validated operational requirements for quick reaction capability (QRC) computer network support of Army Commanders. | | | • Technology development to meet validated operational requirements for quick reaction capability (QRC) computer network support of Army Commanders. | | | support of Army Commanders. | | | Total 5438 | attack (CNA) weapons in | # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0303028A - Security and Intelligence Activities PROJECT H13 | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | President's Previous Budget (FY 2002 PB) | 0 | 452 | 451 | | Appropriated Value | 0 | 2452 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -18 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | 0 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 4987 | | Current Budget Submit (FY 2003 PB) | 0 | 2886 | 5438 | FY02: Increase provides for Expert Radar Signature Solution FY03: Increase provides Army a flexible, deployable, sustained, computer network attack (CNA) quick reaction capability (QRC). | C. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|----------|------------| | Security and Investigative Activities, BA411128) | 4200 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6900 | | ARMY RDT&E BUDGET ITEM
JUSTIF | February 2002 | | |--|---|------------------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0303028A - Security and Intelligence A | Activities PROJECT H13 | **D. Acquisition Strategy:** The Army strategy is to add emerging command and control information technology to existing information and decision support architectures. Systems will largely be off-the-shelf procurements. A time and materials contract, awarded to Sterling Software, is used for software and hardware integration. A time and materials contract awarded to SYTEX, Inc. is used for development of intelligence modeling support. | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | Develop Information Visualization Capability | | | | | | | | | C2 Development/Improvements | | | | | | | | | Design extended IDC capability | 1Q | | | | | | | | Develop software/hardware architecture | 1Q | | | | | | | | Develop tailored database schema and ontology | 3Q | | | | | | | | Conduct preliminary system tests | 4Q | | | | | | | | Conduct field tests | 4Q | | | | | | | | | ARM | IY RDT&E CC | ST AN | | | | | | Febi | ruary 200 | | | |--|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|------------------------------|--------------------------|-----------------|--------------------------|---------------------|----------|-----------------------------| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | PE N
030 | umber ani
3028A - S | OTITLE
ecurity a i | nd Intelli | gence Ac | Activities PROJECT H13 | | | | | . Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | a . CNA Weapon Systems | TBD | TBD | 0 | 0 | | 2000 | | 5000 | 1-4Q | Continue | Continue | Continu | | b . Intel Production & Analy
Capability | Various | Various | 6684 | 0 | | 434 | 1-4Q | 438 | 1-4Q | Continue | Continue | Continu | | Subtotal: | | | 6684 | 0 | | 2434 | | 5438 | | Continue | Continue | Continu | | I. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | (| | ARMY RDT&E COST ANA BUDGET ACTIVITY 7 - Operational system development | | | | NUMBER ANI
03028A - S |) TITLE | nd Intelli _i | gence Ac | February 2002 Activities PROJECT H13 | | | | |--|--------------------------------|-------------------------------------|--|---|--|--|--|--
--|--|--| | tract
hod &
e | Performing Activity & Location | Total
PYs Cost | | t Award | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | Award | | | Targe
Value of
Contrac | | | | 0 | (| | 0 | Bute | 0 | Bute | 0 | 0 | Contrac | | | | | | | | | | | | | | | tract
hod &
e | Performing Activity & Location | Total
PYs Cost | | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | Award | | | Targe
Value o
Contra | | | | 0 | (|) | 0 | | 0 | | 0 | 0 | | | | | | | | | | | | | | | | | | 6684 | (| | 2434 | | 5438 | | Continue | Continue | Continu | | h
e
tı | ract | ract Performing Activity & Location | ract od & Location PYs Cost O Total Pys Cost Total Pys Cost O O | ract Performing Activity & Total PY's Cost Cost od & Location PY's Cost Cost of & Cost Cost Cost Cost Cost Cost Cost Cost | ract Performing Activity & Total PYs Cost Cost Award Date Toda & Location PYs Cost Cost Date Toda PYs Cost Cost Date Total PYs Cost Cost Date Total Od & Cost Date Total Date Total Date | ract Performing Activity & Total Pys Cost Cost Award Date Total Pys Cost Cost Award Date Total Pys Cost Cost Award Cost Date Total Pys Cost Cost Date Total | Award Date Output Date Output Date Date Output Date Date Output Date Date Output Date Date Output Date | Tact Performing Activity & Total PY's Cost Cost Award Date Total PY's Cost Cost Award Date Total PY's Cost Cost Award Date Total PY's Cost Cost Award Cost Award Cost Award Date Total | Award Date Cost C | od & Location PYs Cost Cost Award Date Cost Award Date Complete Date Date Date Date Date Date D | Award Date Cost Award Date Cost | February 2002 BUDGET ACTIVITY ## 7 - Operational system development PE NUMBER AND TITLE 0303140A - Information Systems Security Program | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | Actual | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | | | | Total Program Element (PE) Cost | 12109 | 13253 | 14844 | 15143 | 15642 | 16741 | 17641 | 0 | 134636 | | 491 | INFORMATION ASSURANCE DEVELOPMENT | 6547 | 12129 | 13574 | 13758 | 14192 | 15197 | 16052 | 0 | 114428 | | 501 | ARMY KEY MGT SYSTEM | 1236 | 1124 | 1270 | 1385 | 1450 | 1544 | 1589 | 0 | 15882 | | 50B | ARMY COMMON ACCESS CARD/PUBLIC KEY INFRASTRUCTURE | 4326 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4326 | A. Mission Description and Budget Item Justification: The Communications Security Equipment Program develops Information Systems Security (ISS) equipment and techniques required to combat threat Signal Intelligence capabilities and to insure the integrity of data networks. The Army's Research Development Test and Evaluation (RDTE) ISS program objective is to implement National Security Agency (NSA) developed security technology in Army information systems. Communications Security Equipment Technology (COMSEC) ensures total signal and data security for all Army information systems, to include any operational enhancement and specialized Army configurations. The Army Key Management System (AKMS) automates key generation and distribution while supporting joint interoperability. It provides communications and network planning with key management. AKMS is a part of the management/support infrastructure for the Warfighter Information Network - Tactical (WIN-T) program. Additional modifications to the AKMS baseline are required to support the emerging WIN-T architecture. System security engineering, integration of available Information Security (INFOSEC) products, development, and testing are provided to ensure that C4I systems are protected against malicious or accidental attacks. Several joint service/NSA working groups exist in the area of key management in order to avoid duplication and assure interoperability between all systems, including the establishment of standards and testing. The Defense Information Systems Agency (DISA) Multi-Level Security (MLS) working group coordinates all the different ongoing technology efforts. This program will also develop, integrate, and demonstrate C2 Protect Common Tools into C4I systems that manage, protect, detect and react to C2 system vulnerabilities, threats, reconfigurations, and reconstitutions. Modeling, simulation, and risk management tools will be used to develop C2 Protect capabilities, enabling the warfighter to distribute complete and unaltered information and maint February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0303140A - Information Systems Security Program | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 14503 | 8261 | 8658 | | Appropriated Value | 14640 | 13361 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -108 | 0 | | b. SBIR / STTR | -396 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -2000 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -135 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 6186 | | Current Budget Submit (FY
2003 PB) | 12109 | 13253 | 14844 | FY01: \$2M Congressional add reprogrammed to properly align for appropriate execution to comply with intent. FY03: \$6M added for Biometrics Anti Terrorism/Force Protection requirement. | ARMY RDT&E BUDGET ITEM JUST | STIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | bruary 2 | 002 | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0303140A | | | tems Secu | rity Prog | ram | PROJECT
491 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to
Complete | Total Cost | | 491 INFORMATION ASSURANCE DEVELOPMENT | 654 | 7 12129 | 13574 | 13758 | 14192 | 15197 | 16052 | 0 | 114428 | A. Mission Description and Budget Item Justification: Command and Control (C2) Protect Development: Project implements National Security Agency (NSA) developed security technology in Army information systems. Project objectives are to provide systems security mechanisms through encryption, trusted software or standard operating procedures, and to integrate these mechanisms into specified systems, securing operations in as transparent a manner possible. This entails architecture studies, modeling, system integration and testing, installation kits, and certification and accreditation of Automation Information Systems. Project will also assess, develop, integrate and demonstrate C2 Protect Common tools (hardware and software) providing protection for fixed infrastructure post, camp and station networks as well as efforts on tactical networks. This program supports the Legacy to Objective transition path of the Transformation Campaign. ## **FY 2001 Accomplishments:** - Supported development efforts on Secure Gateway program. - Supported in-house evaluations of NDI and NSA INFOSEC devices and chips, provide engineering/fielding support to TACLANE and Asynchronous Transfer Mode (ATM) encryption program with development of necessary installation kits. - 4663 Supported the development and evaluation of C2 Protect Common Tools as follows: - Ensured remote monitoring and host agent operation. - Extended security management concept for framework that can manage echelons, corps and below. - Tied in protect tools at sustaining base. - Supported Information Assurance Network Assessment and Red Teaming to verify robustness of network tools. - Developed initial Virtual Network Simulator (VNS) capability to enhance training of Information Assurance managers to recognize and respond to information assurance attacks. - Accelerated the development and use of Public Key Infrastructure (PKI) services and enable applications to support a broad range of security services. | ARMY RDT&E BUDGET ITEM JUSTIF | February 2002 | | |--|--|------------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0303140A - Information Systems Secu | rity Program 491 | ## FY 2002 Planned Program - 2241 Support development of Secure Gateway and begin testing of the developing products. - Continue the in-house evaluations of new Non Developmental Item (NDI) and NSA infosecurity products and develop installation kits for Network Security Equipment. - Support TACLANE/FASTLANE installation and integration thru installation kit development. - 4788 Support the development of information assurance tools as follows: - Perform post FDD information assurance network assessment to improve security posture. - Select and assess advanced COTS/GOTS information assurance tools. - Conduct field test "red teaming". - Tailor tool enhancement for unique tactical applications. - 5100 Conduct test and evaluation of Biometric Commercial off-the-shelf hardware and software to determine suitability for use within DOD. - Conduct modeling and simulation efforts to support operational evaluation. - Enhance CECOM prototype Biometric platform delivered to Biometrics Management Office - Implement biometric access control on personal digital assistant suitable for military and dual-use application. - Support biometrics integration in existing command and control and MIS systems. Total 12129 ## FY 2003 Planned Program - 2595 Continue development/testing of Secure Gateway. - Conduct in-house evaluation of new NDI and NSA infosecurity products and continue the development of installation kits for Network Security Equipment. - $Investigate\ Low\ Probability\ of\ Intercept\ (LPI)/Low\ Probability\ of\ Detection\ (LPD)\ techniques\ for\ integration\ in\ very\ short\ range\ radios.$ - 4979 Develop and evaluate information assurance tools as follows: | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2A Exhibit) | February 2002 | |--|---|---------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0303140A - Information Systems Secu | PROJECT 491 | ## FY 2003 Planned Program (Continued) - Select and assess advanced COTS/GOTS information assurance tools for use in the First Digitzed Corps (FDC) and/or sustaining base. - Stress and evaluate COTS/GOTS tools during evaluation process. - Conduct performance modeling of the network effects of information assurance tools. - Perform information assurance network assessments on FDD architecture in the field. - 6000 - Conduct test and evaluation of Biometric Commercial-off-the-Shelf hardware and software to determine suitability for use within DOD. - Enhance CECOM prototype Biometric Platform delivered to Biometrics Management Office, - Implement biometric access control on personal digital assistant suitable for military and dual-use application - Support biometrics integration in existing command and control and MIS systems #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0303140A - Information Systems Security Program 7 - Operational system development 491 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 **B. Other Program Funding Summary** To Compl Total Cost 78425 52339 OPA TA0600 39055 37030 40289 39752 57176 Continuing Continuing C. Acquisition Strategy: The object of the C2 Protect Program is to develop, integrate, and validate hardware and software tools that will secure the Tactical Internet (TI) in the FDD. FY 2000 and beyond focuses on completing development and evaluation of C2 Protect tools for the FDD and beyond that will support the procurement of C2 Protect tools and will secure the TI for the lower and upper levels of the Tactical Internet. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | · Full fielding of AIRTERM (KY-100) | 1-4Q | | | | | | | | TISM (Laboratory Testing) | | | | | | | | | · Field Testing (Prototype Development Initiation) | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | | | | C2 Protect | | | | | | | | | · Network Access Control | 1-4Q | · Intrusion Detection Control | 1-4Q | · Host Machine Vulnerabilities | 1-4Q | · Risk Management | 1-4Q | · Anti-Viruses | 1-4Q | · Purge Tools | 1-4Q | · Audit Analysis | 1-4Q | 1-4Q | 1-4Q | 1-3Q | 1-4Q | 1-4Q | 1-4Q | | Security Management | 1-4Q | 1-4Q | 1-4Q | 1-3Q | | | | | TACLANE | | | | | | | | | Type Classification (conditional) | 2Q | | | | | | | | Acquisition of Installation Kits | 1-4Q | | | | | | | | Type Classification Standard (TC Standard) | | 1-4Q | | | | | | | INE Upgrades | | | | 1-4Q | 1-4Q | 1-4Q | | | LPI Technigques - Investigate Techniques | | | 1-4Q | 1-4Q | | | | | LPI - Prototype & Test | | | | | 1-4Q | 1-4Q | 1-4Q | #### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0303140A - Information Systems Security Program 7 - Operational system development 491 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Date Date Date Contract Type a . System Engineering 10 10 CECOM, RDEC 14260 4330 2225 2618 10 Continue Continue Continue 0 b. TACLANE MIPR 0 0 2684 NSA 2684 CSC, Eatontown, NJ 1Q 0 c. SEGAT **CPFF** 40 500 0 0 540 d. EKMS MIPR Navy, Washington 2000 0 0 0 2000 0 e . C2 Protect Common 0 0 0 0 Tools TBD Quantum Research, TX 43 0 f. (1) 0 43 1-40 0 0 g. (2) C-CPFF Booz, Allen & 1603 159 10 0 0 1762 0 Hamilton, Linthicum MD h. (3) C-CPFF SYTEX, Inc Tinton 1182 56 10 0 1238 0 Falls, NJ CSC, Eatontown, NJ i. (4) T&M 0 140 1-4Q 0 0 140 0 Mitre, McLean, VA 0 713 0 j. (5) C-Reimb. 513 200 1-4Q 0 Telos, Tinton Falls, NJ 0 k. (6) **CPAF** 281 219 1-40 0 0 500 1. (7) C-CPFF Atlantic Consulting 0 900 1-4Q 0 0 900 0 Services, GA | | ARM | Y RDT&E CO | ST AN | ALY | SIS(R-3 |) | | | Febi | ruary 200 | 02 | | |---------------------------------------|------------------------------|--------------------------------------|-------------------|----------------|-------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|------------------------------| | BUDGET ACTIVITY 7 - Operational syste | | | | PE I | NUMBER AN
03140A - I | D TITLE | on System | s Securi | | Ü | PROJEC
491 | T | | I. Product Development | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | (continued) |
Method & | Location | PYs Cost | Cos | 1 | Cost | Award | Cost | Award | Complete | Cost | Value of | | m . C2 Protect | Type
C-CPFF | TBD | 0 | (| Date | 4804 | Date
1-4Q | 4956 | Date
1-4Q | Continue | Continue | Contrac
Continu | | n. DHIAP | C-Reimb | SCRA/Adv Tech Inst,
SC | 11798 | (|) | 0 | | 0 | | 0 | 11798 | (| | o. DHIAP | PO | Health Tech Strategies,
McLean Va | 229 | (|) | 0 | | 0 | | 0 | 229 | (| | p . DoD Biometrics Program | | Biometrics Fusion
Center | 0 | (| | 5100 | | 6000 | 1-4Q | 0 | 11100 | (| | Subtotal: | | | 34590 | 6547 | ' | 12129 | | 13574 | | Continue | Continue | Continue | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | Subtotal: | | | 0 | (|) | 0 | | 0 | | 0 | 0 | (| | Remarks: Not Applicable | | | | | | | | | | | | | | | ARM | IY RDT&E CO | ST AN | | | | | | February 2002 | | | | | | | |--|--|--------------------------------|-------------------|-----------------|---------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|-----------------------|---------------------------|--|--|--| | BUDGET ACTIVITY 7 - Operational system | BUDGET ACTIVITY 7 - Operational system development | | | | umber ani
3140A - I 1 | | n System | s Securit | y Progra | m | PROJECT
491 | | | | | | II. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targ
Value (
Contra | | | | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | | | | Remarks: Not Applicable | | | | | · | | | · | | | | | | | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targ
Value
Contra | | | | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | | | | Remarks: Not Applicable | | | | | | ' | ' | | | | | | | | | | Project Total Cost: | | | 34590 | 6547 | | 12129 | | 13574 | | Continue | Continue | Continu | | | | | ARMY RDT&E BUDGET ITEM JU | bit) | February 2002 | | | | | | | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0303140A | | | tems Secu | rity Prog | gram | PROJECT 501 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 501 ARMY KEY MGT SYSTEM | 123 | 1124 | 1270 | 1385 | 1450 | 1544 | 1589 | 0 | 15882 | A. Mission Description and Budg et Item Justification: This program provides decentralized and automated key generation, distribution and management while enhancing joint interoperability. It eliminates paper encryption and provides communications network planning with key management. This system supports the Legacy transition path of the Transformation Campaign Plan (TCP) and the Warfighter Information Network-Tactical (WIN-T). ## **FY 2001 Accomplishments:** - 1099 Developed next set of software tools for the AKMS Workstation development environment. - 112 Government Engineering - 25 Testing Total 1236 ## FY 2002 Planned Program - 1010 Continue development of next set of software tools for the AKMS Workstation development environment to include TCP and WIN-T. - 114 Government Engineering February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0303140A - Information Systems Security Program PROJECT **501** ## FY 2003 Planned Program - 1154 Continue development of next set of software tools for the AKMS Workstation development environment to include TCP and WIN-T. - 116 Government Engineering Total 1270 | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | <u>Total Cost</u> | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|------------|-------------------| | OPA BA1201 | 10868 | 12109 | 10150 | 3760 | 3919 | 4145 | 4241 | Continuing | Continuing | <u>C. Acquisition Strategy:</u> AKMS Initial Operational Test and Evaluation (IOTE) occurred in August - September FY97. Direction was provided to separate the Local COMSEC Management Software (LCMS) from the Automated Communication Engineering System (ACES). Milestone III was conducted in June 1999 and the acquisition strategy and type classification for LCMS was approved. The IOC for LCMS was completed in 4Q FY00 and the IOC for ACES is scheduled for 2Q FY02. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | Materiel Release (ACES) | | 2Q | | | | | | | ACES IOC | | 2Q | | | | | | | AKMS Materiel Release for new Army Acquisition Programs | | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | | ARM | Y RDT&E CO | ST AN | | ` ' | | | | Febi | ruary 200 | | | |--------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-----------------------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|------------------------------| | BUDGET ACTIVITY 7 - Operational syst | em develop | ment | | | umber ani
3140A - I | O TITLE
nformatic | on System | s Securi | ty Progra | m | PROJEC
501 | Т | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | a . Software development | C/T&M | GTC, Tampa, FL | 20919 | 90 | 1Q | 0 | | 0 | | 0 | 21009 | (| | b . Software development | C/T&M | ISS, Bethesda, MD | 0 | 1009 | 2Q | 1010 | 2Q | 1154 | 2Q | Continue | Continue | (| | c. EKMS | MIPR | Navy, Washington | 3900 | 0 | | 0 | | 0 | | 0 | 3900 | (| | Subtotal: | | | 24819 | 1099 | | 1010 | | 1154 | | Continue | Continue | (| | | | | | | | | | | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | (| | Remarks: Not Applicable | | | | | | | | | | | | | | BUDGET ACTIVITY 7 - Operational syste | ARMY RDT&E COST AN UDGET ACTIVITY 7 - Operational system development | | | | |) TITLE | on System | s Securit | February 2002 PROJECT rity Program 501 | | | | | |---------------------------------------|---|---|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--|---------------------|----------|-------------------------------|--| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contrac | | | a . Testing | MIPR | SPARWAR, San Diego,
CA | 0 | 25 | 2Q | 0 | | 0 | | 0 | 25 | (| | | Subtotal: | | | 0 | 25 | | 0 | | 0 | | 0 | 25 | (| | | Remarks: Not Applicable | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contrac | | | a . Contractor Engineering | C/T&M | TELOS System
Integration, Ashburn,
VA | 154 | 0 | | 0 | | 0 | | 0 | 154 | (| | | b . Government
Engineeering | MIPR | CECOM, Fort
Monmouth, NJ | 324 | 112 | 1Q | 114 | 2Q | 116 | 2Q | Continue | Continue | (| | | Subtotal: | | | 478 | 112 | | 114 | | 116 | | Continue | Continue | (| | | | | | | | · | | | · | PE NUMBER AND TITLE 0303141A - Global Combat Support System COST (In Thousands) FY 2001 Actual FY 2002 Estimate Estimate Estimate FY 2003 FY 2004 Estimate FY 2005 FY 2006 FY 2007 FY 2007 Cost tc Estimate Estimate Estimate Estimate Estimate FY 2007 Cost tc Estimate FY 2007 Complete FY 2008 FY 2009 F | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 | | | | | | | | | | | | |
--|--|--|--|--|--|-------|--|--|---|------------|--|--|--| | COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Estimate Complete 083 GLOBAL COMBAT SUPPORT SYS - ARMY 68867 84426 71864 83089 77786 80425 82255 Continuing Continuing | | | | | | ystem | | | | | | | | | 083 GLOBAL COMBAT SUPPORT SYS - ARMY 68867 84426 71864 83089 77786 80425 82255 Continuing | COST (In Thousands) | | | | | | | | | Total Cost | | | | | | *** | | | | | | | | , | Continuing | | | | A. Mission Description and Budget Item Justification: The Global Combat Support System-Army/Tactical (GCSS-A/T) is the number one enabler for the Army Combat Service Support (CSS) transformation, operating at all force levels, and will take advantage of today's web technology and Business Process Reengineering initiatives to support logistics management. It integrates and consolidates the 13 legacy system baselines which now support Army tactical logistics. Consists of six major modules - Supply/Property (SPR), Maintenance (MNT), Supply Support Activity (SSA), Integrated Materiel Management (IMM), Management (MGT), and Ammunition Supply. Implementation of the Global Combat Support System (Retail/Tactical) is a modernization and integration of the current 13 legacy system baselines. They are being transformed from multiple stovepipe and non-integrated systems to a seamless, integrated and modern web-based application. ## **FY 2001 Accomplishments:** - Awarded contract for new Systems Integrator. Continued development on the SPR Module. Began preliminary development of the MNT Module. Began enhancement of the Integrated Logistics Analysis Program (ILAP) capability. - 2763 PMO operations Total 68867 ## FY 2002 Planned Program - 81608 Complete development efforts on Build 2 of SPR and conduct qualification testing. Continue development of SPR Module with Build 3 functionality. Continue development of the MNT Module. Testing to support a Milestone decision on the Supply/Property module. Begin BPR and development on the MGT Module. - 2818 PMO operations February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0303141A - Global Combat Support System PROJECT **083** ## **FY 2003 Planned Program** • 68979 Continue development of MGT and MNT Modules, begin initial testing to support the fielding of the Build 1 MNT Modules and pending architecture approval, start development efforts for the Supply Support Activity (SSA) Module. • 2885 PMO operations Total 71864 | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 73664 | 94177 | 43630 | | Appropriated Value | 71955 | 85177 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -751 | 0 | | b. SBIR / STTR | -2052 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -2085 | 0 | 0 | | e. Rescissions | -660 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 28234 | | Current Budget Submit (FY 2003 PB) | 68867 | 84426 | 71864 | FY02 decrease the result of Congressional reductions (-\$9.715M). FY03 increase supports Army's Transformation effort to streamline logistics information systems and processes. | ARMY RDT&E BUDGET ITH | | February 2002 | | | | | | | | | |--|---------------------------------------|---|---------|---------|---------|---------|---------|-----------------------|------------|--| | BUDGET ACTIVITY 7 - Operational system development | · · · · · · · · · · · · · · · · · · · | PE NUMBER AND TITLE 0303141A - Global Combat Support System | | | | | | PROJECT
083 | | | | C. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | | OPA SSN: W00800, STACOMP | 17450 | 40660 | 47221 | | 51797 | 56662 | _ | Continue | | | | OMA APE: 432612/432615 | 12149 | 11562 | 14921 | 14090 | 14139 | 14662 | | Continue | | | D. Acquisition Strategy: The process owner is Deputy Chief of Staff for Logistics. Project Manager (PM), GCSS-Army, manages GCSS-Army. PM GCSS-Army is assigned to the PEO, STAMIS, who reports directly to the Army Acquisition Executive. Integrated Process Teams (IPTs) were used to formally manage the acquisition process and continue to be used for requirements definition through the Joint Application Development (JAD). The software developers hold numerous JAD meetings bringing the users to a central location, discussing user needs and developing system requirements. The Acquisition Program Baseline documents all cost, schedules, and technical performance criteria. Performance goals are defined in the Mission Essential Tasks (METs) and non-METs lists. Controls are in place to monitor the technical performance of matrix support organizations, including periodic reviews at all management levels. Reports are used to monitor program costs and schedules. Developmental, system qualification, and operational and evaluation testing is conducted. The Test & Evaluation Master Plan (TEMP) established management oversight for the testing program. GCSS-Army has developed a Risk Management Plan that identifies risk descriptions, their initiating events and appropriate mitigation/contingency strategies. The Program's procurement budget includes the replacement of aging, out-of-warranty legacy hardware with GCSS-A compatible equipment. | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | New functionalities/Web development | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | | Milestone Decision, Supply Property Module | | 4Q | | | | | | | Fielding Decision, Mgt Module | | | 3Q | | | | | | Fielding Decision, IMM Module | | | | | 3Q | | | | Fielding Decision, Maintenance Module Build 1 | | | 3Q | | | | | | Fielding Decision, Maintenance Module Build 2 | | | | 2Q | | | | | Fielding Decision, Supply Support Activity Modules | | | | | 1Q | | | | Fielding Decision, Ammunition Supply Module | | | | | 1Q | | | | Functional Enhancements | 1-4Q | ARMY RDT&E COST ANA BUDGET ACTIVITY 7 - Operational system development | | | | | PE NUMBER AND TITLE 0303141A - Global Combat Support Sy | | | | | February 2002 PROJECT 983 | | | | |--|------------------------------|--------------------------------|-------------------|----------------|--|-----------------|--------------------------|-----------------|--------------------------|---------------------------|----------|--------------------------------|--| | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | | a . Software Dev,
Engineering, Testing,
Program Management | C/CPIF | TRW, Los Angeles, CA | 0 | 21990 | 3Q | 24533 | 3Q | 28083 | 3Q | Continue | 74606 | Continue | | | b . New
Functionalities/Web-based | C/FP | TRW, Los Angeles, CA | 0 | 30700 | 3Q | 44312 | 3Q | 28085 | 3Q | 0 | 103097 | C | | | c . Integrated Concept Team | MIPR | CASCOM, Ft Lee, VA | 0 | 1364 | 1Q | 1165 | 1Q | 1363 | 1Q | Continue | Continue | Continue | | | d . Software Dev | MIPR | SDC-L, Ft Lee, VA | 0 | 2300 | 1Q | 2300 | 1Q | 2300 | 1Q | Continue | Continue | Continue | | | Subtotal: | | | 0 | 56354 | | 72310 | | 59831 | | Continue | Continue |
Continue | | | II. Support Cost | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 2001
Cos | Award | FY 2002
Cost | FY 2002
Award | FY 2003
Cost | FY 2003
Award | Cost To | | Target
Value of | | | a . Technical Services | Type
C/FP | SRC, Petersburg, VA | 0 | 2400 | Date
4Q | 2400 | Date
4Q | 2400 | Date
4Q | Continue | Continue | Contract
Continue | | | b . Engrg, Security & Testing | NA | NA | 0 | 3050 | 1-2Q | 3098 | 1-2Q | 2948 | 1-2Q | Continue | Continue | Continue | | | | | | 0 | 5450 | | 5498 | | 5348 | | Continue | Continue | Continue | | | ARMY RDT&E COST ANALYSIS(R-3) | | | | | | | | | February 2002 | | | | | |--|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational system development | | | | | umber ani
3141A - G | | mbat Sup | port Sys | ystem PROJECT 083 | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | | a. AEC | MIPR | TEXCOM, Ft Hood, TX | 0 | 4000 | 4Q | 3500 | 4Q | 3500 | 4Q | Continue | Continue | Continue | | | b . Ft. Hood Facility | C/FP | Killeen, TX | 0 | 300 | 4Q | 300 | 4Q | 300 | 4Q | Continue | Continue | Continue | | | Subtotal: | | | 0 | 4300 | | 3800 | | 3800 | | Continue | Continue | Continue | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | | a . PMO Operations | NA NA | NA | 0 | 2763 | 1-4Q | 2818 | 1-4Q | 2885 | 1-4Q | Continue | Continue | Continue | | | | | | 0 | 2763 | | 2818 | | 2885 | | Continue | Continue | Continue | | | Subtotal: | | | | | | | | | | | | | | | Subtotal: | | | | | | l | | , | | | | | | ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 **BUDGET ACTIVITY** ### 7 - Operational system development PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment (SPACE) | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to | Total Cost | |-----|---------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|------------| | | Total Program Element (PE) Cost | 38286 | 44647 | 72244 | 80999 | 53676 | 63593 | 108301 | Continuing | Continuing | | 253 | DSCS-DCS (PHASE II) | 9519 | 13193 | 12219 | 13622 | 13669 | 14089 | 10947 | Continuing | Continuing | | 384 | SMART-T | 16672 | 19028 | 17398 | 12173 | 916 | 0 | 0 | 0 | 103320 | | 456 | MILSATCOM SYSTEM ENGINEERING | 5263 | 12426 | 42627 | 55204 | 39091 | 49504 | 83558 | Continuing | Continuing | | 559 | AUTO COM MGT SY (ACMS) | 5854 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 19519 | | 561 | MIL INDIV COMM (MIC) | 978 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1948 | | 562 | MBAND INT SAT TERM MIST | 0 | 0 | 0 | 0 | 0 | 0 | 13796 | 0 | 13942 | A. Mission Description and Budget Item Justification: Military Satellite Communication (MILSATCOM) systems are joint program/project efforts to satisfy ground mobile requirements for each Service, the Joint Chiefs of Staff (JCS), the National Command Authority, the Commanders-In-Chief (CINCs), the National Security Agency, the Office of the Secretary of Defense, and other governmental, non-DoD users. The worldwide MILSATCOM systems are: Ultra High Frequency (UHF) Fleet Satellite/Air Force Satellite (FLTSAT/AFSAT) system; the Super High Frequency (SHF) Defense Satellite Communications System (DSCS); the Extremely High Frequency (EHF) MILSTAR system; the UHF Follow-On Satellite system; the Automated Communications Management System (ACMS); the Joint Network Planning and Central Tool; the Military Individual Communicator (MIC); and all MIL-STD-1582C compatible payloads. As the lead service for MILSATCOM Ground Subsystems, the Army is responsible for developing and procuring satellite terminals, satellite control subsystems, communication subsystems, and all related equipment. This responsibility also includes maintaining the life cycle logistics support required to achieve end-to-end connectivity, satisfying JCS Command, Control, Communications, and Intelligence (C3I) in support of the President, JCS, CINCs, Military Departments, Department of State, and other government Departments and Agencies. This program is designated as a DoD Space Program. # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment (SPACE) | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002/03 PB) | 42926 | 47647 | 51756 | | Appropriated Value | 43229 | 44647 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | | | | | b. SBIR / STTR | -1248 | | | | c. Omnibus or Other Above Threshold Reductions | | | | | d. Below Threshold Reprogramming | | | | | e. Rescissions | -395 | | | | Adjustments to Budget Years Since FY2002 PB | -3300 | | 20488 | | Current Budget Submit (FY 2003 PB) | 38286 | 44647 | 72244 | FY03 increase of \$20.488M in Project 456 (MILSATCOM System Engineering) for Network Management tools, Integrated Ka Band capability in SHF terminals, and System Engineering IAW the DoD Transformation Comm System (TCS) Study. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | |---|-------------------|----------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0303142A
(SPACE) | | | nd Enviro | nment | | PROJECT 253 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 253 DSCS-DCS (PHASE II) | 951 | 13193 | 12219 | 13622 | 13669 | 14089 | 10947 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This project provides funds to develop strategic and tactical Ground Subsystem equipment in support of Joint Chiefs of Staff (JCS) validated Command, Control, Communications and Intelligence (C3I) requirements for the worldwide Super High Frequency (SHF) Defense Satellite Communications System (DSCS) and the Wideband Gapfiller System (WGS) program. Continuing upgrades for the DSCS and WGS are vital to support the emerging power projection and rapid deployment role of the Armed Forces. DSCS and WGS provide warfighters multiple channels of tactical connectivity as well as interfaces with strategic networks and national decision-makers. This system supports the legacy transition path of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - 3246 Continued the DSCS Integrated Management System (DIMS)Software program - 4935 Continued the Common Network Planning Software (CNPS) program - 1338 Continued SATCOM Engineering Lab (SEL), PM Admin, and Systems Engineering Technical Assistance (SETA) efforts Total 9519 #### FY 2002 Planned Program - 3719 Continue the DIMS Interface Software program - 5659 Continue the CNPS program - 2281 Continue SEL, PM Admin, and SETA efforts - Support of CNPS development for Wideband Gapfiller System # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment (SPACE) PROJECT 253 (SPACE) #### FY 2003 Planned Program - 4668 Continue the DIMS Interface Software program - 3659 Continue the CNPS program - 2367 Continue SEL, PM Admin, and SETA efforts - 1525 Support of CNPS development for Wideband Gapfiller System Total 12219 | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|------------|------------| | Defense Satellite Communications System (DSCS) | 74296 | 99420 | 89806 | 99547 | 98092 | 56685 | 52834 | Continuing | Continuing | | Other Procurement | | | | | | | | | | C. Acquisition Strategy: The DSCS Integrated Management System (DIMS) and Common Network Planning Software (CNPS) programs will not have follow-on production programs. DIMS provides the capability to electronically disseminate network plans to the monitoring and controlling DSCS Operations Control System (DOCS) subsystems, and retrieve and display subsystem monitoring data. It also provides a comprehensive view of network operations at DSCS Operations Centers and DISA management sites. CNPS will plan strategic and Ground Mobile Forces (GMF) satellite communication networks for DSCS, Wideband Gapfiller, and commercial satellites. DIMS and CNPS will be installed at DSCS Operations Centers and DISA Management Sites at worldwide locations. | D. Schedule Profile | FY 2001
| FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | CNPS Critical Design Review (CDR) | 1Q | | | | | | | | Complete CNPS Testing | | | | 1Q | | | | | DIMS Version 4.0 Materiel Release | 4Q | | | | | | | | Award Wideband Gapfiller/CNPS Mod | | 2Q | | | | | | | DIMS Version 5.0 Software Testing - Beginning | | 4Q | | | | | | | DIMS Version 5.0 Software Testing - Ending | | | 2Q | | | | | | DIMS Version 5.0 Materiel Release | | | 2Q | | | | | | BUDGET ACTIVITY 7 - Operational system development | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|---------|--| | D. Schedule Profile (continued) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | DIMS Version 5.1 Software Testing - Beginning | | | 2Q | | | | | | | DIMS Version 5.1 Software Testing - Ending | | | 4Q | | | | | | | DIMS Version 5.1 Materiel Release | | | | 1Q | | | | | | DIMS Version 6.0 Software Testing - Beginning | | | | | 4Q | | | | | DIMS Version 6.0 Software Testing - Ending | | | | | | 1Q | | | | DIMS Version 7.0 Software Testing-Beginning | | | | | | | 10 | | | BUDGET ACTIVITY 7 - Operational system | | Y RDT&E CO | | PE N | iumber ani
)3142A - S | D TITLE | Ground 1 | Environi | | ruary 200
ACE) | PROJEC
253 | Т | |--|------------------------------|-------------------------------------|-------------------|-----------------|---------------------------------|-----------------|--------------------------|-----------------|-------------------------------|----------------------------|-------------------|-------------------------------------| | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | a . DIMS Software | C / CPFF | JHU/APL, Laurel, MD | 9904 | 2778 | 1Q | 3446 | 2Q | 4072 | 1-2Q | Continue | Continue | Continue | | b. CNPS | C / FFP | Logicon, Winter Park, FL | 3654 | 4230 | 2Q | 6534 | 2Q | 4408 | 1-2Q | Continue | Continue | Continue | | Subtotal: | | | 13558 | 7008 | | 9980 | | 8480 | | Continue | Continue | Continue | | | | | | | | | | | | | | | | II. Support Cost | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | | FY 2002
Cost | FY 2002
Award | FY 2003
Cost | FY 2003
Award | Cost To
Complete | | Target
Value of | | II. Support Cost a . Matrix Support | | | | | Award
Date | | | | | Complete | | | | •• | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete
Continue | Cost | Value of
Contract | | a . Matrix Support | Method &
Type
MIPR | Location Fort Monmouth, NJ | PYs Cost
676 | Cost 916 | Award
Date
2Q
2Q | Cost
687 | Award
Date
2Q | Cost
960 | Award
Date
1-2Q | Complete Continue Continue | Cost
Continue | Value of
Contract
Continue | | a . Matrix Support b . SETA Support | Method & Type MIPR C / CPFF | Fort Monmouth, NJ Fort Monmouth, NJ | PYs Cost 676 272 | 916
257 | Award
Date
2Q
2Q | Cost 687 245 | Award
Date
2Q | 960
312 | Award
Date
1-2Q
1-2Q | Complete Continue Continue | Continue Continue | Value of Contract Continue Continue | | | ARM | IY RDT&E CO | ST AN | | ` / | | | | February 2002 | | | | | |--|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | | umber ani
3142A - S | | Ground 1 | Environn | nent (SPA | ACE) | PROJEC
253 | T | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | | a. SEL | MIPR | Fort Monmouth, NJ | 1816 | 328 | 2Q | 1125 | 2Q | 1125 | 1-2Q | Continue | Continue | Continue | | | Subtotal: | | | 1816 | 328 | | 1125 | | 1125 | | Continue | Continue | Continue | | | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | | a . PM Admin | Various | Fort Monmouth, NJ | 1369 | 561 | 1-4Q | 651 | 1-4Q | 687 | 1-4Q | Continue | Continue | Continue | | | Subtotal: | | | 1369 | 561 | | 651 | | 687 | | Continue | Continue | Continue | | | Project Total Cost: | | | 18246 | 9519 | | 13193 | | 12219 | | Continua | Continue | Continue | | | | | | 10240 | 7,71,71 | | | | 12217 | | Commue | Commune | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | |---|-------------------|-----------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | E NUMBER .
0303142A
(SPACE) | | | nd Enviro | nment | | PROJECT 384 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 384 SMART-T | 16672 | 19028 | 17398 | 12173 | 916 | 0 | 0 | 0 | 103320 | A. Mission Description and Budget Item Justification: The Secure Mobile Anti-Jam Reliable Tactical Terminal (SMART-T) will provide a range extension capability for the Army's Mobile Subscriber Equipment (MSE) to support the Force Projection Army. Specifically, it will provide a satellite interface to permit uninterrupted communications as our advancing forces move beyond the line-of-sight capability of MSE. This equipment will communicate at both low and medium data rates (LDR/MDR) over the MILSTAR satellite constellation. It will also be compatible with the UHF Follow-On (UFO), the Navy Fleet SATCOM EHF satellite packages, and MIL-STD-1582C compatible payloads. It will provide the security, mobility, and anti-jam capability required to defeat the threat and satisfy the critical need. The SMART-T will also have Low Probability of Interception and Low Probability of Detection (LPI/LPD), avoiding targeting for destruction, jamming, or intercept. The prime mover will be a High Mobility Multi-Purpose Wheeled Vehicle (HMMWV) configured with all the electronics and the self-erectable antenna. In order to maintain proficiency with the terminal, given limited satellite access for training, two new EHF payload simulators are under development for training at Fort Gordon and other RDTE activity sites. The SMART-T provides mobile anti-jam reliable communications for the warfighter. Program also includes an upgrade to the SMART-T terminals to attain AEHF capability for synchronization with the National Team Schedule. This system supports the Legacy transition path of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - 262 Completed Packet DAMA development efforts and continued payload specification change development - 2706 Continued development of AEHF satellite payload simulators - 13704 Continued AEHF development efforts | UDGET ACTIV | MY RDT&E BUDGET ITEM JUSTIF OUTTY Inal system development | PE NUMBER AND TITLE 0303142A - SATCOM Ground Environmen (SPACE) | PROJECT 384 | |---------------------|---|---|-------------| | Y 2002 Plann | | | | | 1000 | Continue payload specification change development | | | | 2106 | Continue development of AEHF satellite payload simulators | | | | 15922
otal 19028 | Continue AEHF development efforts | | | | Y 2003 Plann | | | | | 1245 | Continue payload specification change development | | | | 5168 | Continue development of AEHF payload simulators | | | | 10985 | Continue AEHF development efforts | | | | otal 17398 | ARMY RDT&E BUDGET I | TEM JUSTII | TCAT | ION (F | K-2A E | xhibit) | | February 2002 | | | | | |--|------------|---------|---|---------|----------|----------|---------------|----------------|-------------------|--|--| | BUDGET ACTIVITY 7 - Operational system development | | | BER AND TI
2 A - SA 7
E) | | round Er | ovironme | ent | PROJECT
384 | | | | | | | | | | | | | | | | | | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | <u>Total Cost</u> | | | | SMART-T Other Procurement | 31561 | 21704 | 24467 | 31649 | 35134 | 20075 | 11708 | Continuing | Continuing | | | 569 5914 1033 6489 2760 0 21080 C. Acquisition Strategy: The SMART-T program employed a competitive development strategy. The development phase included two contractors performing under cost type contracts. The contracts were awarded on 9 November 1992 to
Raytheon Company (Marlborough, MA) and Rockwell International (Richardson, TX). Twelve Engineering Development Model (EDM) terminals (6 from each contractor) were developed under the two contracts. The streamlining features of this phase included a reliability growth plan to achieve the required levels by Follow-On Test and Evaluation (FOT&E). The Low Rate Initial Production (LRIP) and Full Rate Production (FRP) contract was competitively awarded to Raytheon Company on 7 February 1996. SMART-T Milestone C Decision was successfully completed Nov 98. Award of the first FRP Option occurred in Jan 99. The total terminals procured to date through the LRIP/FRP are 141 terminals (88 Army, 29 Air Force, and 24 Marines). Additional quantities will be procured to satisfy the Army, Joint Services and other DoD activities. The development of an AEHF capability for the SMART-T terminal began in FY00, and production will begin in FY06. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | FOT&E | 4Q | | | | | | | | IOC | 4Q | | | | | | | | Continue AEHF Simulator Development | 1-4Q | 1-4Q | 1-4Q | 1-2Q | | | | | Complete AEHF Simulator Development | | | | 3Q | | | | | Continue AEHF Development | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | | | Complete AEHF Development | | | | | 4Q | | | | Continue Payload Specification Change Development | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | | | Award Production AEHF Mod Contract | | | | | | 1Q | | 4315 Spares Other Procurement | BUDGET ACTIVITY 7 - Operational syste | | Y RDT&E CO | | PE N | umber ani
3142A - S |) TITLE | Ground 1 | Environn | | ruary 200
ACE) | PROJEC
384 | Т | |---------------------------------------|------------------------------|--|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|------------------------------| | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | a . Dual Development
Contracts | C / CPIF | Rockwell Richardson,
TX / Raytheon
Marlborough, MA | 117173 | 0 | | 0 | | 0 | | 0 | 117173 | (| | b . Baseline Mods | SS / CPFF | Raytheon
Marlborough, MA | 57733 | 12361 | 3Q | 15699 | 2Q | 11404 | 1Q | Continue | Continue | Continue | | c . Govt Support | MIPR | Various | 13139 | 602 | 1Q | 601 | 1Q | 257 | 1Q | Continue | Continue | Continue | | d. GFE | MIPR | Various | 149 | 0 | | 0 | | 0 | | 0 | 149 | (| | Subtotal: | | | 188194 | 12963 | | 16300 | | 11661 | | Continue | Continue | Continue | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | a . Other Contracts | MIPR | Various | 11290 | 0 | | 0 | | 0 | | 0 | 11290 | (| | | N/A | PM MILSATCOM Ft.
Monmouth, NJ | 4752 | 426 | 1Q | 177 | 1Q | 193 | 1Q | Continue | Continue | Continue | | b . Core Support | | Womioutii, 143 | | | | | | | | | | | 0303142A (384) SMART-T Item No. 172 Page 11 of 20 307 Exhibit R-3 Cost Analysis | | ARM | Y RDT&E CO | ST AN | ALYS | IS(R-3) |) | | | February 2002 | | | | | |--|------------------------------|--------------------------------|-------------------|---|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------|------------------------------|--| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment (SPACE) PROJE 384 | | | | | | | | | | | II. Support Cost
(continued) | Contract Method & Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | | Subtotal: | | | 22248 | 1126 | | 622 | | 569 | | Continue | Continue | Continue | | | | | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | | a . Simulator Development | MIPR | Lincoln Labs
Lexington, MA | 16160 | 2583 | 2Q | 2106 | 2Q | 5168 | 2Q | Continue | Continue | Continu | | | b . DT&OT Test Support | MIPR | Lincoln Labs
Lexington, MA | 6700 | 0 | | 0 | | 0 | | 0 | 6700 | (| | | c . Test Bed Development | MIPR | Lincoln Labs
Lexington, MA | 2980 | 0 | | 0 | | 0 | | 0 | 2980 | (| | | | | | 25840 | 2583 | | 2106 | | 5168 | | Continue | Continue | Continue | | Item No. 172 Page 12 of 20 308 Exhibit R-3 Cost Analysis | | ARM | IY RDT&E CO | ST AN | ALYS | IS(R-3) |) | | | Febi | ruary 200 |)2 | | |---|------------------------------|--------------------------------|-------------------|-----------------|--------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational system | n developi | ment | | | јмвек ani
3 142A - S | TITLE
ATCOM | Ground 1 | Environn | nent (SPA | ACE) | PROJEC
384 | Т | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Tech Support of SMART-
T Development | | Lincoln Labs
Lexington, MA | 7900 | 0 | | 0 | | 0 | | 0 | 7900 | (| | Subtotal: | | | 7900 | 0 | | 0 | | 0 | | 0 | 7900 | (| | Project Total Cost: | | | 244182 | 16672 | | 19028 | | 17398 | | Continue | Continue | Continu | ARMY RDT&E BUDGET IT | EM JUSTIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | bruary 2 | 002 | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment (SPACE) PROJECT 456 | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 456 MILSATCOM SYSTEM ENGINEERING | 526 | 3 12426 | 42627 | 55204 | 39091 | 49504 | 83558 | Continuing | Continuing | A. Mission Description and Budget Item Justification: The Army is responsible for developing, procuring, and maintaining the life cycle logistics support for satellite terminals, satellite control subsystems, communications subsystems, and all related equipment required to achieve end-to-end connectivity satisfying JCS Command, Control, Communications, and Intelligence (C3I) requirements. SATCOM assets also support the President, JCS, CINCs, Military Departments, Department of State, and other government Departments and Agencies. This project provides centralized funding for advanced systems engineering, analysis, research, development, test, and evaluation of new and emerging technologies, optimizing terminal performance and interoperability on the digitized battlefield. This system supports the Legacy transition path of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - 2098 Conducted various developmental efforts or analysis to provide enhanced terminal capability (Extremely High Frequency (EHF), Super High Frequency (SHF), Ultra High Frequency (UHF) and Commercial Bands) - 1624 Continued Battlefield Digitization architecture efforts for III Corps/IBCT - Advanced SATCOM architecture development and System Engineering Support (Advanced Extremely High Frequency (AEHF), Advanced Wideband (AWB) and Advanced Narrowband System/Mobile User Objective System (ANS/MUOS)) Total 5263 #### FY 2002 Planned Program - 2100 Conduct various developmental efforts or analysis to provide enhanced terminal capability (EHF, SHF, UHF, and Commercial Bands) - 1241 Continue Battlefield Digitization Architecture efforts for Army Digitization and Transformation - 1615 Conduct development, integration and fielding of interim SATCOM networking management tools and support the AEHF Management Planning Element (AMPE) development process - Advanced SATCOM architecture development and System Engineering Support (AEHF, AWB and ANS/MUOS) | ARMY RDT&E BUDGET ITEM JUST | FICATION (R-2A Exhibit) | February 2002 | |--|---|---------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0303142A -
SATCOM Ground Environ (SPACE) | PROJECT 456 | #### FY 2002 Planned Program (Continued) • 5300 Initiate Ka band augmentation development Total 12426 #### FY 2003 Planned Program | ı | • 3000 | Conduct various developmental efforts or analysis to provide enhanced terminal capability (EHF, SHF, UHF and Commercial Bands) | |---|--------|--| | | | | - 2252 Continue Battlefield Digitation Architecture efforts for Army Digitation and Transformation - Continue development, integration and fielding of interim SATCOM networking management tools and support the AEHF Management Planning Element (AMPE) development process - Advanced SATCOM architecture development and System Engineering Support (AEHF, AWB and ANS/MUOS) - 5000 System Engineering IAW the DoD Transformation Comm System (TCS) Study - 15800 Continue development of SHF Ka band augmentation - 9000 Initiate development of an integrated Ka band capability for Army SHF terminals - 1288 ABCS System Engineering and Integration Efforts (SE&I) | ARMY RDT&E BUDGET. | ITEM JUSTII | TCAT | ION (F | K-2A E | xhibit) | | February 2002 | | | | | | |--|-------------|---------|------------------------------|---------|---------|----------|---------------|-------------|------------|--|--|--| | BUDGET ACTIVITY 7 - Operational system development | | | BER AND TI
2A - SAT
E) | | round E | nvironme | ent | PROJECT 456 | | | | | | | 1 | | | | | | | | | | | | | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | | | | SAT TERM, EMUT Other Procurement | 16941 | 12640 | 2641 | 5154 | 3448 | 596 | (| 0 | 47939 | | | | 2472 21704 100 11002 33166 24467 11530 36734 31649 9512 42635 35134 10387 52700 20075 10443 Continuing 29266 Continuing 11708 Continuing Continuing Continuing Continuing <u>C. Acquisition Strategy:</u> This project funds advanced systems engineering, research, development, test and evaluation of new and emerging technologies to optimize terminal performance and communications control. Once the technologies are mature and deemed feasible, funding and management responsibility for implementation of the technology will transition to cognizant MILSATCOM programs. 1465 7844 31561 | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|-----------|-----------|-----------|-----------|-----------|-----------| | | | | | | | | | | Comm-On-The-Move (COTM) UHF Terminal Integration with | 1-4Q | 1-2Q | | | | | | | Tactical Internet | | | | | | | | | Intersegment Launch Verification (Flight 4) | 2Q | | | | | | | | Intersegment Post Launch Verification (Flight 5) | | 2Q | | | | | | | Intersegment Post Launch Verification (Flight 6) | | | 1Q | | | | | | Conduct Advanced EHF and Wideband System Engineering | 1-4Q | Support | | | | | | | | | Initiate System Engineering IAW TCS Study | | | 1Q | | | | | | Develop Army Tactical Terminals IAW DoD TCS Requirements | | | 2-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | Conduct Integration of SATCOM Systems into Digitized | 1-40 | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-40 | | Architecture | 1 .4 | - · · · · | - · · · · | - · · · · | - · · · · | - · · · · | - · · · · | | Ka Band Augmentation Development | | 1-4Q | 1-4Q | 1-4Q | | | | | Ka Band Integration | | | 1-4Q | 1-4Q | | | | | Initiate Ka Band Prototype Testing | | | | 2Q | | | | | Development/Analysis for Enhanced Terminal | 1-4Q | Capability/Interoperability (EHF/SHF/UHF-Commercial Band | | _ | _ | _ | _ | | _ | MOD OF IN-SVC (TAC SAT) Other Procurement SHF TERM Other Procurement SMART-T Other Procurement | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | | | |--|-------------------------------|---------|---------------------|---------|---------|---------|---------|--|--|--|--| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBI
0303142
(SPACI | nt | PROJE
456 | .CT | | | | | | | | | D. Schedule Profile (continued) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | | | | Development, Integration, Milstar Communications Planning
Tool - Integrated (MCPT-I) and AMPE | | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | | | | | BUDGET ACTIVITY 7 - Operational system | ST AN | P | YSIS(R-3
E NUMBER AI
0303142A - | ND TITLE | [Ground | Environ | February 2002 PROJECT Anment (SPACE) PROJECT 456 | | | | | | |--|------------------------------|--------------------------------|---------------------------------------|------------|-----------------------------------|---------|--|-----------------|----|---------------------|----------|--------------------------------| | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 20
C | 001 FY 2001
Cost Award | Cost | FY 2002
Award
Date | FY 2003
Cost | | | | Target
Value of
Contract | | a . Terminal Upgrades | Various | Various | 1524 | | 0 | 0 | | 0 |) | 0 | 1524 | C | | b . Ka Band Integration | Various | TBD | 0 | | 0 | 0 | | 9000 | 2Q | Continue | Continue | Continue | | c . Ka Band Augmentation | Various | TBD | 0 | | 0 | 5300 | 2Q | 15800 | 2Q | Continue | Continue | Continue | | d . Advanced Wideband | Various | TBD | 0 | | 0 | 0 | | 5000 | 2Q | Continue | Continue | Continue | | e . ABCS SE&I | TBD | TBS | 0 | | 0 | 0 | | 1288 | 1Q | 0 | 1288 | 0 | | Subtotal: | | | 1524 | | 0 | 5300 | | 31088 | | Continue | Continue | Continue | | | | | | | | | | | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 20
C | O01 FY 2001
Cost Award
Date | | FY 2002
Award
Date | FY 2003
Cost | | Cost To
Complete | | Target
Value of
Contrac | | a . Engineering (In-House) | MIPR | Various | 3034 | 10 |)26 2Ç | 2839 | 2Q | 2252 | 2Q | Continue | Continue | Continue | | b . Engineering (Contract) | Various | Various | 2810 | 12 | 235 2Q | 1600 | 2Q | 3537 | 2Q | Continue | Continue | Continue | | c . System Architecture & Analysis | Various | Mitre | 0 | | 0 | 900 | 2Q | 1050 | 2Q | Continue | Continue | Continue | | | | | | | | | | | | | | | | | ARM | IY RDT&E CO | ST AN | IALYS | IS(R-3) | | | | Febr | ruary 200 | 02 | | |--|------------------------------|--------------------------------|-------------------|-----------------|--------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|-----------------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | | um ber ani
3142A - S | | Ground 1 | Environn | | | PROJECT
456 | | | I. Support Cost | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | (continued) | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value o | | | Type | | | | Date | | Date | | Date | | | Contrac | | Subtotal: | | | 5844 | 2261 | | 5339 | | 6839 | | Continue | Continue | Continu | | II. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Cost | Targe
Value o
Contrac | | a . Test Support | MIPR | Lincoln Labs,
Lexington, MA | 2050 | 619 | 2Q | 0 | Bute | 500 | 1Q | 0 | 3169 | (| | b . Test Support | Various | Various | 1321 | 573 | 2Q | 300 | 1Q | 1800 | 2Q | Continue | Continue | Continu | | Subtotal: | | | 3371 | 1192 | | 300 | | 2300 | | Continue | Continue | Continu | | | ARM | IY RDT&E CC | ST AN | | , , | | | | Febi | ruary 200 | | | |--|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|-----------------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational system | m developi | ment | | | JMBER ANI
3142A - S | TITLE ATCOM | Ground 1 | Environn | nent (SPA | ACE) | PROJECT
456 | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Advanced EHF &
Architecture | MIPR | Lincoln Labs
Lexington, MA | 3393 | 1810 | 2Q | 987 | 2Q | 2400 | 2Q | Continue | Continue | Continu | | b . Advanced Wideband
System Architecture | MIPR | Various | 0 | 0 | | 500 | 2Q | 0 | | 0 | 500 | (| | Subtotal: | | | 3393 | 1810 | | 1487 | | 2400 | | Continue | Continue | Continu | | | | | | | | | | | | | | | | Project Total Cost: | | | 14132 | 5263 | | 12426 | | 42627 | | Continue | Continue | Continu | | | | | | | | | | | | | | | | ARMY RDT&E BUDGET ITEM JU | STIF | CATIO | N (R-2 | Exhibi | it) | February 2002 | | | | |--|-------------------|------------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 7 - Operational
system development | | PE NUMBER
0303150A
Control S | - WWM | | oal Comm | and and | | PROJECT
C86 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | C86 ARMY GLOBAL C2 SYSTEM | 1378 | 3 13385 | 17895 | 8406 | 7987 | 7575 | 7550 | Continuing | Continuing | A. Mission Description and Budget Item Justification: Army Global Command and Control System (AGCCS): This project is the Army component system that directly supports the implementation of the Joint Global Command and Control System (GCCS). AGCCS provides automated command and control tools for Army Strategic and Theater Commanders to enhance warfighter capabilities throughout the spectrum of conflict during joint and combined operations in support of the National Command Authority (NCA). The AGCCS-developed software systems will dramatically improve the Army's ability to analyze courses of action; develop and manage Army Forces; and ensure feasibility of war plans. The AGCCS will provide a layered architecture and functional best-of-breed software applications to develop a totally integrated component of the joint GCCS. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### **FY 2001 Accomplishments:** - 2223 Performed Systems Engineering - 9243 Continued Software Development - 595 Performed Data Engineering - 368 Conducted Test and Evaluation - 300 Performed Program Support and Management Efforts - 1054 Conducted ABCS System Engineering and Integration Efforts Total 13783 #### FY 2002 Planned Program - 2316 Perform Systems Engineering - 9261 Continue Software Development - 625 Perform Data Engineering - 381 Conduct Test and Evaluation # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0303150A - WWMCCS/Global Command and C86 Control System #### FY 2002 Planned Program (Continued) • 802 Perform Program Support and Management Efforts Total 13385 #### FY 2003 Planned Program - 2427 Perform Systems Engineering - 13115 Maintain interoperability with GCCS Joint and ABCS systems, and develop Threshold (T1) Operational Requirements - 656 Perform Data Engineering - 395 Conduct Test and Evaluation - 842 Perform Program Support and Management Efforts - 460 ABCS System Engineering and Integration Efforts Total 17895 | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 14101 | 13501 | 13123 | | Appropriated Value | 14234 | 13501 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -116 | 0 | | b. SBIR / STTR | -320 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -131 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 4772 | | Current Budget Submit (FY 2003 PB) | 13783 | 13385 | 17895 | Funding: FY 2003 (+4772) Increase for development of previously deferred Threshold (T1) Operational Requirements | ARMY RDT&E BUDGET ITEM | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 | | | | | | | | | | | |--|---|------------------------------------|---------|----------|---------|---------|---------|-----------------------|------------|--|--| | BUDGET ACTIVITY 7 - Operational system development | 0303 | MBER AND
150A - W
trol Syste | WMCC | S/Global | Commar | nd and | - | PROJECT
C86 | | | | | | | | | | | | | | | | | | C. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | | | BA8250 Army Global Cmd & Cont Sys (AGCCS) | 10285 | 12823 | 21149 | 32765 | 31692 | 30972 | 29138 | Continue | Continue | | | D. Acquisition Strategy: The AGCCS software integration and development effort is a multi-year incrementally funded spiral development effort. Spiral development will ensure interoperability with Joint and ABCS Systems as well as continuing development of objective Operation Requirements Document (ORD) capabilities. A hybrid (Cost-Plus-Award Fee and Firm-Fixed- Price) contract was awarded to Lockheed Martin Corporation (LMC) in December 1994. The contract consists of software development, software maintenance and relocation/de-installation of the test facility upon completion of the contract. Project Manager, Strategic Theatre Command and Control System (PM STCCS) established an Integrated Process Team (IPT) in December 1995 to review the status of software integration and develop functional deliveries. The results of the IPT were instituted providing the users of AGCCS mission software deliveries identified as Capability Package 1 (CP1) and deliveries one through four followed by required functional enhancements. CP1, which was delivered in second quarter FY 1996 and designated Initial Operational Capability (IOC) system in the fourth quarter FY 1996, provided the replacement for the Army World-Wide Military Command and Control Information System (AWIS) strategic mission support applications/software and the Army's GCCS interface to selected HQDA and FORSCOM sites. Deliveries one through four provide the integration and migration of selected Standard Theatre Army Command and Control System (STACCS), Theatre Automated Command and Control Information Management System (TACCIMS) and Combat Service Support Control System (CSSCS) Echelons Above Corps (EAC) mission support applications/software into a common baseline. Deliveries one through four have been/are being delivered to ten Army-managed sites located throughout the world. A common hardware platform will be used within the Army to implement AGCCS/GCCS. This will include products from the Army's Common Hardware/Software -2 (CHS-2) contract, which consists of C | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |------------------------------|---------|---------|---------|---------|---------|---------|---------| | ABCS/FDD Interoperability | 1-4Q | AGCCS Delivery 3 Complete | | | 1Q | | | | | | AGCCS Delivery 4 Development | 1-4Q | 1-4Q | 1-4Q | | | | | | AGCCS Delivery 5 Development | | | | 1-4Q | 1-4Q | 1Q | | | AGCCS Delivery 6 Development | | | | | | 1-4Q | 1-4Q | | | ARM | IY RDT&E CO | ST AN | IALYS | SIS(R-3 |) | | | Feb | ruary 200 | 02 | | |---|------------------------------|--|-------------------|-----------------|---|------------------|--------------------------|-----------------|--------------------------|----------------------|----------|--------------------------------| | BUDGET ACTIVITY 7 - Operational syste | em develop | ment | | 030 | umber an
3 150A - V
s tem | D TITLE
WWMCC | S/Global | Commai | nd and Co | PROJEC
C86 | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | a . Software Development | HYBRID | Lockheed Martin Corp,
Springfield, VA | 62618 | 9243 | 1Q | 9261 | 1-2Q | 13115 | 1-2Q | Continue | Continue | Continue | | b. COE Support | MIPR | Various | 1766 | 0 | | 0 | | 0 | | 0 | 1766 | 1766 | | c. GFE | MIPR | Various | 1464 | 0 | | 0 | | 0 | | 0 | 1464 | 1465 | | d . ABCS System
Engineering & Integration
Efforts | MIPR | PEO C3S, NJ | 0 | 1054 | 2Q | 0 | | 460 | 2Q | 0 | 1514 | 1514 | | e . Matrix | MIPR | CECOM, NJ | 2121 | 595 | 1Q | 625 | 1-2Q | 656 | 1-2Q | Continue | Continue | Continue | | f . Product Studies | MIPR | SAIC, VA | 2391 | 0 | | 0 | | 0 | | 0 | 2391 | 2391 | | g . Project Management | In House | PM ATCCS, NJ | 16979 | 2023 | 1-4Q | 2110 | 1-4Q | 2215 | 1-4Q | Continue | Continue | Continue | | Subtotal: | | | 87339 | 12915 | | 11996 | | 16446 | | Continue | Continue | Continue | | II. Support Cost Contract Method & Type a . FCBS/CSC MIPR/Dei Ord | Performing Activity & Location | Total | FY 2001 | | | | PE NUMBER AND TITLE 0303150A - WWMCCS/Global Command and Control System PROJE C80 | | | | | | | | | | | |--|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|---|--------------------------|---------------------|----------|-------------------------------|--|--|--|--|--|--| | | | PYs Cost | Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targer
Value of
Contrac | | | | | | | | Old | Various | 2389 | 0 | | 0 | | 0 | | 0 | 2389 | 2389 | | | | | | | | b . INRI MIPR | Various | 0 | 200 | 1Q | 206 | 1Q | 212 | 1Q | Continue | Continue | Continue | | | | | | | | Subtotal: | | 2389 | 200 | | 206 | | 212 | | Continue | Continue | Continue | | | | | | | | III. Test and Evaluation Contract Method & Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | | | | | | | Type a . Government MIPR | Various | 2205 | 268 | Date
2Q | 281 | Date
2Q | 295 | Date
2Q | Continue | Continue |
Contrac
Continue | | | | | | | | b . EPG MIPR | Various | 786 | 0 | | 0 | | 0 | | 0 | 786 | 786 | | | | | | | | c . ATEC MIPR | Various | 402 | 100 | 1Q | 100 | 1Q | 100 | 1Q | Continue | Continue | Continue | | | | | | | | Subtotal: | | 3393 | 368 | | 381 | | 395 | | Continue | Continue | Continue | | | | | | | | | ARM' | Y RDT&E CO | ST AN | [ALYS] | IS(R-3) | | | | Febr | uary 200 |)2 | | |--|------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational system d | levelopn | nent | | | | TITLE WWMCCS | S/Global (| Comman | d and Co | ontrol | PROJEC
C86 | | | | ntract
thod &
pe | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | a . Program Office In I
Management | House | PM ATCCS, NJ | 940 | 300 | 1-4Q | 802 | 1-4Q | 842 | 1-4Q | Continue | Continue | Continue | | Subtotal: | | | 940 | 300 | | 802 | | 842 | | Continue | Continue | Continue | | | | | | | | | | | | | | | | Project Total Cost: | | | 94061 | 13783 | | 13385 | | 17895 | | Continue | Continue | Continue | | ARMY RDT&E BUDGET ITEM JU | STIFI | FICATION (R-2 Exhibit) | | | | | February 2002 | | | | |--|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------|--| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0305114A
System-F | - Traffic | | Approach | and Lan | ding | PROJECT 711 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 711 JPALS | 63′ | 777 | 977 | 972 | 1936 | 1992 | 0 | 154789 | 162080 | | A. Mission Description and Budget Item Justification: The Joint Precision Approach Landing System (JPALS) is a precision approach and landing system providing joint operational capability for U.S. forces assigned to conventional and special operations missions including those operating from fixed base, ship, tactical, and austere environments. This effort evaluates alternative approaches for incorporating JPALS into Army aircraft while considering aircraft environment, electrical power, system space, weight, antenna placement, and electromagnetic compatibility without nullifying low observable capability requirements. Project in this Program Element supports research efforts in the Architecture and Requirements Definition phase of the modified acquisition life cycle approved by the Defense Acquisition Executive in September of 1998. JPALS supports the Legacy-to-Objective transition path of the Transformation Campaign Plan. #### FY 2001 Accomplishments: • Provided system engineering, logistics and technical documentation for JPALS Development effort in preparation for JPALS systems currently under development by the Air Force and the Navy for use in Army aircraft and air traffic control facilities. Total 637 #### FY 2002 Planned Program • Continue to provide system engineering, logistics and technical documentation for JPALS development effort and execute joint Army/Navy effort to develop a JPALS capable Embedded GPS Inertial (EGI) receiver. Total 777 #### FY 2003 Planned Program • Continue to provide system engineering, logistics and technical documentation for JPALS development effort and execute joint Army/Navy effort to develop a JPALS capable Embedded GPS Inertial (EGI) receiver. | ARMY RDT&E BUDGET ITEM JUSTI | FICATION (R-2 Exhibit) | February 2002 | |--|---|---------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0305114A - Traffic Control, Approach | PROJECT 711 | | | System-FY 19 | | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 775 | 785 | 979 | | Appropriated Value | 783 | 785 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -8 | 0 | | b. SBIR / STTR | -23 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -116 | 0 | 0 | | e. Rescissions | -7 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -2 | | Current Budget Submit (FY 2003 PB) | 637 | 777 | 977 | C. Other Program Funding Summary: JPALS is a joint program with the Air Force acting as lead service. The Army will procure local differential GPS (LDGPS) JPALS tactical and fixed base ground stations through an Air Force contract. | D. Acquisition Strategy: The acquisition strategy is to complete current risk reduction efforts and establish technical architecture and operating concept for LDGP egacy systems. Synchronize JPALS development and fielding with GPS Modernization timeline and M-Code development to take advantage of aircraft modification of opportunity. Integrate JPALS capability in the EGI and DGNS avionics and Force Modernization Fleet of helicopters. E. Schedule Profile FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 | |---| | egacy systems. Synchronize JPALS development and fielding with GPS Modernization timeline and M-Code development to take advantage of aircraft modification of opportunity. Integrate JPALS capability in the EGI and DGNS avionics and Force Modernization Fleet of helicopters. | | Schedule Profile FY 2001 FY 2002 FY 2003 FY 2004 FY 2006 FY 2007 | | | | Supports JPALS efforts | # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 **BUDGET ACTIVITY** ## 7 - Operational system development PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 35970 | 37880 | 46479 | 35260 | 51357 | 34487 | 28333 | Continuing | Continuing | | 114 | TACTICAL UNMANNED AERIAL VEHICLE (TUAV) (JMIP) | 33705 | 24159 | 22928 | 11184 | 15631 | 11040 | 13148 | Continuing | Continuing | | 11A | ADVANCED PAYLOAD DEVELOP & SPT (JMIP) | 0 | 11434 | 21250 | 15912 | 9722 | 990 | 988 | 0 | 60296 | | 11B | DTSP DEVELOPMENT (JMIP) | 0 | 0 | 0 | 5868 | 23711 | 20107 | 11850 | 0 | 62100 | | 123 | JOINT TECHNOLOGY CENTER SYSTEM INTEGRATION (JMIP) | 2265 | 2287 | 2301 | 2296 | 2293 | 2350 | 2347 | 0 | 16139 | A. Mission Description and Budget Item Justification: The Tactical Unmanned Aerial Vehicle (TUAV) provides the Army with dedicated day/night reconnaissance, surveillance and target acquisition (RSTA) and intelligence. TUAV provides the tactical warfighting commander with critical battlefield information in the rapid cycle time required for success at the tactical level. The TUAV system consists of multiple air vehicles, each configured with an electro-optic (EO)/infrared (IR) sensor payload, ground control equipment (including communications equipment, launch and recovery equipment), remote video terminal, and High Mobility Multipurpose Wheeled Vehicles with trailer(s). Each system is supported by a Maintenance Section-Multifunctional (MSM) as well as a divisional Mobile Maintenance Facility (MMF) capable of supporting up to four TUAV systems. Tactical Control System (TCS) software will be integrated with the TUAV system when available and validated. The Advanced Payload Development & Support efforts will establish the infrastructure to evaluate the maturity of the technology efforts and transition an employable TUAV capability. Development and fielding of the TRADOC System Manager (TSM) UAV's top 5 priorities include Synthetic Aperture Radio/Moving Target Indicator, Communication Relay Payload, Laser Designation, and Objective EO/IR. To support these efforts, a modeling and simulation capability/process is being developed to assess the operational benefit of these advanced technologies. Future initiatives will focus on the transition of technologies that directly supporting the Army's Objective Force, such as the development and fielding of countermine, counter camouflage, NBC and other specialty payloads as appropriate. The Joint Technology Center/System Integration Lab (JTC/SIL) is a joint integration center that develops simulations of tactical UAVs and strategic reconnaissance and imagery. It also utilizes the Modernized Imagery Exploitation System (MIES), the Enhanced Tactical Radar Correlator (ETRAC), an TUAV was provided a supplemental fund
called Defense Emergency Response Fund (DERF), as a non-add, for the following fiscal years with amounts: FY03 \$21.6M, FY04 \$32.0M, FY05 \$24.0M, FY 06 \$4.0M, and FY07 \$2.0M. # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY ### 7 - Operational system development PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 34110 | 38210 | 34126 | | Appropriated Value | 34427 | 38210 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -330 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reprogramming | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 1859 | 0 | 0 | | e. Rescissions | -316 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 12353 | | Current Budget Submit (FY 2003 PB) | 35970 | 37880 | 46479 | FY 03 funding was increased for Advanced Payload Development efforts. | ARMY RDT&E BUDGET ITEM JU | ebruary 2 | oruary 2002 | | | | | | | | |---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0305204A | | | ned Aeria | l Vehicles | S | PROJECT
114 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 114 TACTICAL UNMANNED AERIAL VEHICLE
(TUAV) (JMIP) | 3370 | 5 24159 | 22928 | 11184 | 15631 | 11040 | 13148 | Continuing | Continuing | A. Mission Description and Budget Item Justification: The Tactical Unmanned Aerial Vehicle (TUAV), provides the Army with dedicated day/night reconnaissance, surveillance and target acquisition (RSTA) and intelligence. TUAV provides the tactical warfighting commander with critical battlefield information in the rapid cycle time required for success at the tactical level. The TUAV system consists of multiple air vehicles, each configured with an electro-optic (EO)/infrared (IR) sensor payload, ground control equipment, (including communications equipment, and launch and recovery equipment), remote video terminal, and High Mobility Multipurpose Wheeled Vehicles with trailer(s). Each system is supported by a Maintenance Section-Multifunctional, as well as a divisional Mobile Maintenance Facility capable of supporting up to four TUAV systems. Tactical Control System (TCS) software will be integrated with the TUAV system when available and validated. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). The TUAV is an Objective Force system. #### **FY 2001 Accomplishments:** - 17632 Tactical UAV Low Rate Initial Production (LRIP I) Program - 3524 Program Management Support - 4559 Risk Reduction Testing/Development Testing - 1980 C4I Testing - 1000 OPTEMPO Demonstration - 810 Data Acquisition System (DAS) Instrumentation Van - 750 IOT&E Preparation and Support/Travel - 1200 Advanced Payload Development / Modification / Integration - 500 Institutional Mission Simulator (IMS) - 250 Tactical Control System # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles 114 #### FY 2001 Accomplishments: (Continued) • 1500 Objective Capability Development Total 33705 ### FY 2002 Planned Program | • | 3751 | Program Management Support | |---|------|----------------------------| |---|------|----------------------------| - 1044 Objective Capability Development / C4I - 2850 Development Testing / OPTEMPO Testing - 1300 30 Level Maintenance Training - 7500 Complete TUAV LRIP I Program - 7714 IOT&E corrective action efforts and associated engineering support Total 24159 #### FY 2003 Planned Program - 2446 Program Management Support - 15982 Objective Capability Development for increased range and endurance (Extended Range/Multi Purpose), TCS integration, Heavy Fuel Engine - 2500 Digital Data Link development efforts - 2000 Objective Capability Testing | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 | | | | | | | | | | | | |---|---------|-------------------------|-------------------|----------|-----------|---------|---------|------------|------------|--|--| | BUDGET ACTIVITY 7 - Operational system development | | BER AND TI
14A - Tac | ITLE
tical Unn | nanned A | verial Ve | hicles | ECT | | | | | | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | | | B. Other Trogram Funding Summary | 11 2001 | 11 2002 | 11 2003 | 11 200+ | 11 2003 | 11 2000 | 11 2007 | то сопірі | Total Cost | | | | TUAV Procurement (BA0330) | 47441 | 56860 | 84290 | 102637 | 56339 | 184442 | 186298 | Continuing | Continuing | | | | Initial Spares - TUAV (BS9738) | 0 | 0 | 15162 | 15391 | 4062 | 15128 | 15098 | 0 | 64841 | | | Note: Other related Navy dollars fund the development of TCS software for integration into the TUAV under this project. C. Acquisition Strategy: A System Capability Demonstration (SCD) was conducted with four contractors. The results from the SCD in conjunction with proposal evaluations resulted in the competitive down select of a Best Value TUAV system. A successful Milestone II ASARC was conducted on 21 December 1999, and a TUAV LRIP contract was awarded to the AAI Corporation on 27 December 1999. In order to accelerate fielding of the TUAV system, a second LRIP for four systems was awarded on 30 March 2001 following a successful OPTEMPO test. In order to maintain accelerated fielding and continue ramp up to full rate production, a third LRIP is planned. A successful LRIP program will lead to a MS C decision and award of full rate production. Continued development of the selected TUAV system will be accomplished through a series of upgrades to incorporate improvements such as extended range and endurance, increased payload weight space and power capability, TCS, Tactical Control Data Link and advanced sensor payloads as they mature and are operationally proven. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | First LRIP System Delivery | 1Q | | | | | | | | Deliver LRIP Systems to Training Base | 2Q | | | | | | | | OPTEMPO Demonstration | 2Q | 1Q | | | | | | | Special In-Process Review / LRIP II/ III Decision | 2Q | 1Q | | | | | | | IOT&E Preparation and IOT&E | 1-4Q | 1-3Q | | | | | | | Field IOT&E LRIP System to IOT&E User | | 4Q | | | | | | | Milestone III / Production Decision | | 4Q | | | | | | | Award Full Rate Production | | | 1Q | | | | | | TUAV First Unit Equipped (FUE) | | 4Q | | | | | | | Objective Capability Development / Improvements | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | | | BUDGET ACTIVITY 7 - Operational syste | | PE NU | IS(R-3)
JMBER AND
5204A - T |) TITLE | nmanned | Aerial V | | ruary 200 | PROJECT
114 | | | | |--|------------------------------|--|-----------------------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------|--------------------------------| | | | | | | | | | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | | a . TUAV LRIP Program | Comp / FPIF | AAI Corporation, MD | 38544 | 17632 | 1Q | 7500 | 1Q | 0 | | 0 | 63676 | 63676 | | b . Government Furnished
Equipment | MIPR | Various | 2036 | 0 | | 0 | | 0 | | 0 | 2036 | 2036 | | c . Advanced Payload
Development/Modification/
Integration | MIPR | PM UAV Payloads,
Huntsville, AL | 2918 | 1200 | 1Q | 0 | | 0 | | 0 | 4118 | 4118 | | d . Digital Data Link | CPFF | Various | 342 | 0 | | 0 | | 2500 | 1Q | 0 | 2842 | 2842 | | e . Objective Capability
Assessment/Development /
C4I | Comp/FPIF | AAI Corporation, MD | 500 | 1500 | 1Q | 1044 | 2Q | 15982 | 1Q | Continue | Continue | Continue | | f. SIL/MUSE | MIPR | Sys Integration Lab,
AMCOM Redstone, AL | 1500 | 0 | | 0 | | 0 | | 0 | 1500 | 1500 | | g . TUAV Ground Control
Station Architecture | MIPR | Sys Integration Lab,
AMCOM Redstone, AL | 7275 | 0 | | 0 | | 0 | | 0 | 7275 | 7275 | | h . Institutional Mission
Simulator | MIPR | Sys Integration Lab,
AMCOM Redstone, AL | 2410 | 500 | 1Q | 0 | | 0 | | 0 | 2910 | 2910 | | i . Tactical Control System | PWD | AMCOM RDEC
Redstone, AL | 450 | 250 | 1Q | 0 | | 0 | | 0 | 700 | 700 | | ARMY RDT&E COST ANALYSIS(R-3) PE NUMBER AND TITLE | | | | | | | | | | | February 2002 | | | | | | |--|------------------|-------------------------------------|----------|-------|-----|---------------|---------|---------------|----------|---------------|---------------|----------|--------------------|--|--|--| | BUDGET ACTIVITY 7 - Operational system
development | | | | | | | | nmanned | Aerial V | PROJECT 114 | | | | | | | | I. Product Development | Contract | Performing Activity & | Total | FY 20 | 01 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | | | | (continued) | Method &
Type | Location | PYs Cost | Co | ost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o
Contrac | | | | | j . TUAV Source
Selection/System Capabilities
Demo | VariouS | Various | 7200 | | 0 | | 0 | | 0 | | 0 | 7200 | 7200 | | | | | k . Army Apache/UAV
Interoperability
Demonstration | MIPR | AMCOM RDEC
Redstone, AL | 350 | | 0 | | 0 | | 0 | | 0 | 350 | 350 | | | | | Outrider Advance Concept Technology Demonstration Bridge Contract | SS/FPIF | Alliant Techsystems,
Hopkins, MN | 10600 | | 0 | | 0 | | 0 | | 0 | 10600 | 10600 | | | | | m . Hunter UAV non-
recurring support | SS/FPIF | TRW, Sierra Vista, AZ | 4140 | | 0 | | 0 | | 0 | | 0 | 4140 | 4140 | | | | | n . Improved EO/IR Payload
Modification/Integration
Assessment for Demo on
Hunter | Comp/Opt | AMCOM RDEC
Redstone, AL | 200 | | 0 | | 0 | | 0 | | 0 | 200 | 200 | | | | | o. 30 Level Maintenance
Training | Comp/FPIF | AAI Corporation, MD | 0 | | 0 | | 1300 | 2Q | 0 | | 0 | 1300 | 1300 | | | | | p . IOT&E Corrective
Actions/Engineering Support | CPFF / PWD | Various | 0 | | 0 | | 7714 | 1Q | 0 | | 0 | 7714 | 7714 | | | | | Subtotal: | | | 78465 | 210 | 82 | | 17558 | | 18482 | | Continue | Continue | Continue | | | | | BUDGET ACTIVITY 7 - Operational system | | Y RDT&E CO | OI AIV | PE N | UMBER ANI | O TITLE | nmanned | Aerial \ | February 2002 PROJECT 114 | | | | |---|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|---------------------------|---------------------|----------|------------------------------| | | | | | | | | | | | | | | | I. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value of
Contrac | | a . Contractor Engineering
Support | CPFF | Various | 2420 | 1500 | 1Q | 1095 | 1Q | 746 | 1Q | Continue | Continue | Continu | | b . Government Engineering
Support | PWD | AMCOM Redstone, AL | 2026 | 1024 | 1Q | 900 | 1Q | 850 | 1Q | Continue | Continue | Continue | | Subtotal: | | | 4446 | 2524 | | 1995 | | 1596 | | Continue | Continue | Continue | | III. Test and Evaluation | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | | Targe | | | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of Contract | | a . Risk Reduction
Testing/ST&E | MIPR | Various | 8972 | 4559 | 1Q | 0 | | 0 | | 0 | 13531 | 1353 | | b . Development Testing/
Objective Capability Testing
/ OPTEMPO Testing | MIPR | Various | 0 | 0 | | 2850 | 1Q | 2000 | 1Q | Continue | Continue | Continue | | c . C4I Testing | MIPR | Various | 0 | 1980 | 1Q | 0 | | 0 | | 0 | 1980 | 1980 | | BUDGET ACTIVITY 7 - Operational system | | IY RDT&E CO | PE N | umber ani
5204A - T | O TITLE | nmanned | Aerial V | | ruary 200 | PROJECT
114 | | | |---|----------------------|---------------------------------------|---------------------------|-------------------------------|--------------------------|-------------------------|--------------------------|------------------------|--------------------------|---------------------------------|---------------------------|--| | III. Test and Evaluation | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Target | | (continued) | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contract | | d . OPTEMPO Demo | MIPR | Various | 0 | 1000 | 1Q | 0 | | 0 | | 0 | 1000 | 1000 | | e . Data Acquisition System (DAS) Instrumentation Van | MIPR | Redstone Technical Test
Center, AL | 0 | 810 | 1Q | 0 | | 0 | | 0 | 810 | 810 | | f . IOT&E Preparation and Support/Travel | MIPR | ATEC/PM/OGA Ft.
Hood, TX | 0 | 750 | 1Q | 0 | | 0 | | 0 | 750 | 750 | | | | | | | | | | | | | | | | Subtotal: | | | 8972 | 9099 | | 2850 | | 2000 | | Continue | Continue | Continue | | | Contract
Method & | Performing Activity & | Total | FY 2001 | FY 2001
Award | FY 2002 | FY 2002
Award | FY 2003 | FY 2003
Award | Cost To | Total | Target | | IV. Management Services | Method &
Type | Location | Total
PYs Cost | | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Continue Target Value of Contract | | Subtotal: IV. Management Services a . Program Mgt Personnel | Method & | | Total | FY 2001 | Award | FY 2002 | Award | FY 2003 | Award | Cost To
Complete | Total | Target
Value of | | IV. Management Services | Method &
Type | Location | Total
PYs Cost | FY 2001
Cost | Award
Date | FY 2002
Cost | Award
Date | FY 2003
Cost | Award
Date | Cost To
Complete
Continue | Total
Cost | Target
Value of
Contract
Continue | | IV. Management Services a . Program Mgt Personnel | Method &
Type | Location | Total
PYs Cost
3393 | FY 2001
Cost
1000 | Award
Date | FY 2002
Cost
1756 | Award
Date | FY 2003
Cost
850 | Award
Date | Cost To
Complete
Continue | Total
Cost
Continue | Target
Value of
Contract | | ARMY RDT&E BUDGET ITEM JU | Fe | ebruary 2 | 002 | | | | | | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0305204A | | | ned Aeria | l Vehicles | S | PROJECT
11A | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 11A ADVANCED PAYLOAD DEVELOP & SPT
(JMIP) | (| 0 11434 | 21250 | 15912 | 9722 | 990 | 988 | 0 | 60296 | A. Mission Description and Budget Item Justification: The Shadow Tactical Unmanned Aerial Vehicle (TUAV) provides Army brigades/battalions with dedicated day/night Reconnaissance, Surveillance and Target Acquisition (RSTA) and intelligence. Additionally, the Extended Range-Multi-Purpose (ER-MP) TUAV will provide support to the Army divisions/corps with dedicated RSTA and intelligence support. Both TUAV air vehicles (with a common ground control station) will provide the tactical warfighting commander with critical battlefield information in the rapid cycle time required for success at the tactical level. Development and fielding of the Combat Developer's UAV's top 5 priorities include Synthetic Aperture Radar/Moving Target Indicator (SAR/MTI), Communication Relay Payload, Laser Designation, Advanced Electro Optical/Infrared (EO/IR) and Hyperspectral Sensor. The SAR/MTI Payload will provide a wide area search capability with a built-in imaging sensor that provides all-weather capability. This will allow for a surveillance and increased situational awareness capability. Initial SAR/MTI Payloads will be provided to those Interim Brigade Combat Teams (IBCT) which are equipped with Shadow Block II. Subsequent deliveries will support the Objective Force. The Advanced EO/IR Payload will provide RSTA and intelligence at greater standoff ranges (which improves platform survivability) at increased targeting accuracies as well as providing the foundation for broader mission applications (i.e. Rapid Terrain Visualization, Countermine, etc). The Laser Designator Payload will allow target designation for aviation forces to better engage and destroy enemy forces. This will also contribute to enhancing the survivability of aviation "manned" platforms. The Communications Relay Payload (CRP) will extend the communications links to better support forward deployed friendly forces in "deep attack" operations. This will also contribute to greater situational awareness. To support these efforts, a modeling and Chemical (NBC) and othe This system supports both the Interim and Objective Force transition paths of the Transformation Campaign Plan (TCP). | | AR | MY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2A Exhibit) | February 2002 | |------|------------------------|--|---|--| | - | GET ACTIV
Operation | NITY
nal system development | PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial | PROJECT 11A | | FY 2 | 2002 Plann | ed Program | | | | • | 1700 | Program Management/Engineering Support. | | | | • | 8700 | Continue SAR/MTI Development and Integration (initiated un | der Project 114) and perform SAR/MTI Military U | tility Assessment | | • | 734 | Conduct Advanced EO/IR Operational Capability Assessment | and MS B decision. | | | • | 300 | Conduct Communication Relay Payload A-Kit Development. | | | | Tota | 1 11434 | | | | | | | | | | | FY 2 | 003 Plann | ed Program | | | | • | 1900 | Program Management/Engineering Support. | | | | • | 7400 |
Continue and complete SAR/MTI Development and Integratio will support DT and Operational Test (OT). | n - includes Development Test (DT) start. Deliveri | es of up to nine (9) SDD Test Articles | | • | 6700 | Initiate Advanced EO/IR Development and Integration. | | | | • | 3000 | Initiate miniaturized Light Detection and Ranging (LIDAR) se | nsor package development efforts. | | | • | 350 | Continue Advanced Payload Modeling and Simulation. | | | | • | 1300 | Establish Payload Test Bed to support Development Test/Oper Control Station and Aircraft/Crew Lease.) Payload Test Bed v (DTSP). | | • | | • | 600 | Conduct Test Support Planning and Execution (\$300K - DT, \$. | 300K - OT). | | Total 21250 | ARMY RDT&E BUDGET I | February 2002 | | | | | | | | | |--|---------------|---------|--------------------------------|---------|----------|----------|---------|---------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | | BER AND TI
14A - Tac | | nanned A | erial Ve | hicles | PROJE
11A | СТ | | | | | | | | | | | | | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | Advanced TUAV Payloads (B00302) | 0 | (|) (| 6256 | 6439 | (| C | 0 | 12695 | - <u>C. Acquisition Strategy:</u> 1. SAR/MTI entered MS-B in Sep 01 and will award a sole source System Development and Demonstration (SDD) contract for the Design/Modification and Integration into the TUAV in 3Q FY-02. Upon successful DT/Flight Test and MS-C decision, LRIP option will be exercised to establish initial production base in FY-04. After a successful OT (using SDD Test articles), Full Rate Production will begin with deliveries in FY-06. - 2. Advanced EO/IR Payload will be pursued for the TUAV. In FY-02, this program will codify requirements, demonstrate the Advanced EO/IR capability, and conduct feasibility assessments for Laser Designator capabilities. In FY-03 award an SDD contract for the Design/Modification and Integration into the TUAV. Upon successful DT and MS-C decision, LRIP option will be exercised for articles to support deliveries in FY-05. Incorporate increased capabilities through a block upgrade approach (Laser, Countermine, etc) as the technology matures and is operational proven and demonstrated. - 3. Communication Relay Payload development is being conducted by PM Tactical Radio Communication System (TRCS). This program office will support that development effort by developing the A-Kit (Integration Kit) for the CRP integration into the TUAV. | D. Schedule Profile | EV 2001 | EV 2002 | EV 2003 | FY 2004 | EV 2005 | EV 2006 | EV 2007 | |--|---------|---------|---------|---------|----------|----------|----------------| | D. Schedule 1 Tothe | 11 2001 | 11 2002 | 11 2003 | 11 2004 | 1.1 2003 | T 1 2000 | <u>11 2007</u> | | MS B/ SDD Decision for SAR/MTI | 4Q | | | | | | | | Perform SAR/MTI Military Utility Assessment | | 2-4Q | | | | | | | Award SAR/MTI SDD Contract | | 3Q | | | | | | | Continue SAR/MTI Development and DT preparation. | | | 1-4Q | | | | | | DT Test Article Deliveries and Testing (Limited User Test to | | | 4Q | 1Q | | | | | support MS C) | | | | | | | | | MS C/LRIP Option Exercise for SAR/MTI | | | | 2Q | | | | | OT for SAR/MTI | | | | 4Q | | | | | Delivery of LRIP SAR/MTI Systems | | | | | 2-4Q | | | | Award FRP Contract for SAR/MTI | | | | | 2Q | | | | FRP Deliveries to TUAV | | | | | | 3-4Q | | | Conduct Operational Capabilities Assessment for Advanced | | 2-4Q | | | | | | | EO/IR | | | | | | | | | ARMY RDT&E BUDGET ITEM J | USTIFICATI | ION (R | 2-2A Ex | khibit) | | Februa | ry 2002 | | | | | |---|------------|--|---------|---------|---------|---------|---------|--|--|--|--| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles 11A | | | | | | | | | | | D. Schedule Profile (continued) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | | | | Laser Designator Technical Feasibility Study | | 2-3Q | | | | | | | | | | | MS B for Advanced EO/IR | | 4Q | | | | | | | | | | | Contract Award for Advanced EO/IR SDD | | | 2Q | | | | | | | | | | Complete DT for Advanced EO/IR | | | | 1-2Q | | | | | | | | | MS C and exercise LRIP Option for Advanced EO/IR | | | | 2-3Q | | | | | | | | | OT for Advanced EO/IR | | | | 4Q | | | | | | | | | Advanced EO/IR LRIP Deliveries | | | | | 2-4Q | | | | | | | | Advanced EO/IR FRP Contract Award | | | | | 3Q | | | | | | | | Advanced EO/IR FRP Deliveries | | | | | | 3-4Q | | | | | | | MS A for LIDAR | | 4Q | | | | | | | | | | | Initiate Component Advanced Development | | | 1-3Q | | | | | | | | | | Conduct Operational Capabilities Assessment for LIDAR | | | 4Q | | | | | | | | | | MS B for LIDAR | | | | 1Q | | | | | | | | ### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0305204A - Tactical Unmanned Aerial Vehicles 7 - Operational system development 11A FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a . SAR/MTI Program 30 20850 SS/CPIF Northrop - Grumman 0 8700 7400 10 4750 20850 Baltimore, MD b. Advanced EO/IR MIPR CECOM NVESD Ft. 0 734 20 734 2400 Operational Capabilities Belvoir, VA Assessment c . CRP A-Kit Development TBS 2Q MIPR 0 300 0 300 300 d . Advanced Payload FFP TBS 0 0 350 20 100 450 450 Modeling and Simulation (Countermine) e . Miniaturized Light TBS TBS 0 0 0 3000 Continue Continue Continue **Detection and Ranging** Sensor Package f. Advanced EO/IR Program COMP/CPFF TBS 0 2Q 13250 13300 0 6700 6550 g . Advanced Payload TBS TBS 0 0 5160 5160 5160 Development (Laser, Hyperspectral, Countermine) 0 0 9734 17450 Continue Continue Continue Subtotal: | BUDGET ACTIVITY | ARM | Y RDT&E CO | OST AN | <u> </u> | IS(R-3)
UMBER ANI | | | | February 2002 | | | | | |--|------------------------------|-----------------------------------|-------------------|-----------------|------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------|--| | 7 - Operational system | m developn | nent | | | | | nmanned | Aerial V | l Vehicles PROJECT 11A | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity &
Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a . Engineering Support | CPFF/PWD | Various | 0 | 0 | | 1500 | 1-4Q | 1700 | 1-4Q | 3400 | 6600 | 660 | | | Subtotal: | | | 0 | 0 | | 1500 | | 1700 | | 3400 | 6600 | 6600 | | | | | | • | | · | | | · | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a . Test Bed/Data
Link/Ground
Display/Lease/Engineering
Support | TBS | TBS | 0 | 0 | | 0 | | 1300 | 2Q | 2440 | 3740 | 374 | | | b . SAR/MTI DT Support | TBS | TBS | 0 | 0 | | 0 | | 300 | 4Q | 1000 | 1300 | 130 | | | c . SAR/MTI OT Support | TBS | TBS | 0 | 0 | | 0 | | 300 | 4Q | 1000 | 1300 | 1300 | | | Subtotal: | | | 0 | 0 | | 0 | | 1900 | | 4440 | 6340 | 6340 | ARM | IY RDT&E CO | ST AN | ALYS | IS(R-3) |) | | | February 2002 | | | | | |---------------------------------------|--|--------------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|----------------------------|--| | BUDGET ACTIVITY 7 - Operational syste | DGET ACTIVITY - Operational system development | | | | | | nmanned | Aerial V | ehicles | | PROJEC
11A | | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contra | | | a . Program Mgt Personnel | In House | PM UAV Payloads, Ft.
Monmouth, NJ | 0 | 0 | | 200 | 1-4Q | 200 | 1-4Q | 400 | 800 | 80 | | | Subtotal: | | | 0 | 0 | | 200 | | 200 | | 400 | 800 | 80 | | | Project Total Cost: | | | 0 | 0 | | 11434 | | 21250 | | Continue | Continue | Continu | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | Fe | | | | | |--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------|------------| | BUDGET ACTIVITY 7 - Ope rational system development | | PE NUMBER
0305204A | PROJECT 123 | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY
2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to | Total Cost | | 123 JOINT TECHNOLOGY CENTER SYSTEM
INTEGRATION (JMIP) | 2265 | 2287 | 2301 | 2296 | 2293 | 2350 | 2347 | 0 | 16139 | A. Mission Description and Budget Item Justification: The Joint Technology Center/System Integration Laboratory (JTC/SIL) is a joint facility that develops, integrates and supports the enhancement of its Multiple Unified Simulation Environment (MUSE) capability for Army systems and operational concepts. The JTC/SIL conducts prototype hardware and software development (i.e. TUAV Tactical Un manned Control System (TUCS), TUAV Institutional Mission Simulation (IMS) Trainer, TUAV C4I module), modeling and simulation support. The MUSE develops real-time, operator in-the-loop simulations that are capable of tactical Hardware-In-the-Loop (HWIL) interoperability for multiple intelligence systems, that may be integrated with larger simulations in support of Service training and exercises. MUSE provides a realistic operational environment, supporting a wide range of C4I applications. This project funds the management of the JTC/SIL and MUSE enhancements. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ### FY 2001 Accomplishments: - Initiate Moving Target Indicator/Fixed Target Indicator (MTI/FTI) Sensor Simulation Development/Upgrade Synthetic Aperture Radar (SAR) Simulation - 240 MUSE Remote Support Capability - Provide Direct Joint Surveillance Target Attack Radar System (JSTARS) Common Ground Station (CGS) Interface - 235 Develop MUSE Fixed Target Damage State Visualization - Technical Support of MUSE Integration with Intelligence Electronic Warfare Tactical Proficiency Trainer (IEWTPT) - Upgrade High Level Architecture (HLA) Certification and DOD Information Technology Security Certification & Accreditation Process (DITSCAP) - MUSE Hardware Consolidation into Single PC-Based Platform - B3 Develop and Upgrade Terrain and Target Databases - Initiate MUSE TUAV Flight Performance Model Verification and Validation Process | | AR | MY RDT&E BUDGET ITEM JUSTII | FICATION (R-2A Exhibit) | February 2002 | |--------|------------------------------|--|---|---------------| | | ET ACTIV
peratio i | VITY
nal system development | PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vel | PROJECT 123 | | FY 200 | 01 Accon | nplishments: (Continued) | | | | | 160 | Provide MUSE Configuration Management and Help Desk Se | ervices | | | | 542 | MUSE Equip ment | | | | | 201 | JTC/SIL Management | | | | otal | 2265 | | | | | Y 200 | 02 Plann | ed Program | | | | | 150 | Develop and integrate Tactical Common Data Link into MUS | E in support TUAV ORD | | | | 240 | Develop and upgrade Terrain and Target databases | | | | | 175 | MUSE Remote Support Capability | | | | | 120 | Upgrade HLA Certification and DITSCAP | | | | | 50 | Technical support of MUSE integration with IEWTPT | | | | | 190 | MUSE TUAV Flight Performance Model Verification and Va | alidation Process | | | | 300 | MUSE Configuration Management and Help Desk Services | | | | | 785 | MUSE Equipment | | | | | 277 | JTC/SIL Management | | | | otal | 2287 | | | | | FY 200 | | ed Program | | | | | 200 | Incorporate new technology sensors and platforms into the M | USE | | | | 290 | Develop and Upgrade Terrain and Target Databases | | | | | 125 | Integrate Weapon Employment Capabilities into MUSE | | | | | 50 | Technical support of MUSE integration with IEWTPT | | | | | 105 | Evaluate and integrate New Visualization Technologies into M | MUSE | | # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles PROJECT 123 # FY 2003 Planned Program (Continued) - 120 Upgrade HLA Certification and DITSCAP - 120 MUSE TUAV Flight Performance Model and Verification and Validation Process - 240 MUSE Configuration management and Help Desk Services - 758 MUSE Equipment - 293 JTC/SIL Management Total 2301 **B. Other Program Funding Summary:** Not applicable for this item. Other Air Force and Navy funds are provided for the development of JTC/SIL MUSE. <u>C. Acquisition Strategy:</u>Continued MUSE development will be accomplished through a combination of Government in-house functional directorate support and contractor support using a variety of existing RDEC contract vehicles and the OMNIBUS 2000 contract. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | JTC/SIL MUSE Enhancement and Management | 2-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | ### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0305204A - Tactical Unmanned Aerial Vehicles 7 - Operational system development 123 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Date Date Date Contract Type AMC/AMCOM/AMRD 30 143 a . Initiate MTI/FTI Sensor SS/CPFF 0 143 0 0 143 Sim Develop/Upgrade SAR EC/SED/Redstone Arsenal, AL b. MUSE Remote Support SS/CPFF GDIS/Arlington, VA 0 240 30 175 10 415 415 Capability c. Develop MUSE Fixed SS/CPFF GDIS/Arlington, VA 0 235 30 0 0 235 235 Target Damage Site Visualization d. Upgrade HLA AMC/AMCOM/AMRD 30 SS/CPFF 0 119 120 10 120 10 318 677 677 Certification for DITSCAP EC/SED/Redstone Arsenal, AL C/FFP 30 10 e. MUSE Equipment Various 0 432 627 608 10 1611 3278 3278 f. MUSE Hardware SS/CPFF GDIS/Arlington, VA 0 237 30 0 237 237 Consolidation into Single PC-Based Platform g . Develop & Integrate SS/CPFF GDIS/Arlington, VA 10 0 150 0 150 150 TCDL into MUSE in Support of TUAV ORD h. Develop & Upgrade SS/CPFF 0 83 40 240 10 290 10 1381 Quality Research 768 1381 Terrain & Target Databases Institute/HSV, AL | | TIVIVI | Y RDT&E CO | GI AI | | ` ′ | | | | rebi | ruary 200 | | | |---|------------------|-----------------------|----------|---------|--------------------------------|---------|---------------|----------|---------------|-----------|-------|----------| | BUDGET ACTIVITY 7 - Operational system | n developi | nent | | | umber ani
)5204A - T | | nmanned | Vehicles | | | T | | | I. Product Development | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | (continued) | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of | | i . Incorporate New
Technology Sensors &
Platforms into MUSE | SS/CPFF | GDIS/Arlington, VA | 0 | 0 | | 0 | | 100 | 1Q | 1324 | 1424 | 1424 | | j . Integrate Weapon
Employment Capabilities into
MUSE | C/FFP | TBD | 0 | 0 | | 0 | | 125 | 1Q | 596 | 721 | 72. | | k . Evaluate and Integrate
New Visualization
Technologies into MUSE | C/FFP | TBD | 0 | 0 | | 0 | | 105 | 1Q | 530 | 635 | 635 | | Subtotal: | | | 0 | 1489 | | 1312 | | 1348 | | 5147 | 9296 | 9290 | ### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0305204A - Tactical Unmanned Aerial Vehicles 7 - Operational system development 123 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 II. Support Cost Contract Performing Activity & Total Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Date Date Date Contract Type a . Provide Direct JSTARS GDIS/Arlington, VA 75 30 75 75 SS/CPFF 0 0 0 CGS Interface GDIS/Arlington, VA b. Technical Support of C/CPFF 0 75 30 50 10 50 10 132 307 307 MUSE Integration with **IEWTPT** c . Initiate MUSE TUAV C/CPFF Dynetics/Huntsville, AL 0 155 30 190 10 120 10 530 995 995 Flight Performance Model **V&V** Process d . Provide MUSE C/CPFF GDIS, Arlington, VA 30 0 160 300 10 240 10 795 1495 1495 Configuration Mgt and Help Desk Services C/CPFF 1Q 60 e . JTC/SIL Management **TBD** 0 0 60 1Q 238 358 358 f. MUSE Equipment 30 10 C/CPFF AMC/AMCOM/AMRD 0 110 158 150 10 424 842 842 EC/SED/Redstone Arsenal, AL g . Incorporate New C/CPFF SAIC/Huntsville, AL 0 0 100 10 530 630 630 Technology Sensors & Platforms into MUSE 0 575 758 720 2649 4702 4702 Subtotal: | BUDGET ACTIVITY 7 - Operational syste | | IY RDT&E CO | DI AI | PE N | UM BER ANI | O TITLE | nmanned | Aerial V | February 2002 PROJECT 123 | | | Т | |---------------------------------------|-------------------------------|---------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|---------------------------|---------------------|---------------|------------------------------| | | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Met hod &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a . Product Evaluation | TBD | TBD | 0 | 0 | | 0 | | 0 | | 132 | 132 | 132 | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 132 | 132 | 132 | | | | | | | | | | | | | | | | IV. Manage ment Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a . JTC/SIL Management
Personnel | In House
| JTC/SIL/Redstone
Arsenal, AL | 0 | 201 | 2-4Q | 217 | 1-4Q | 233 | 1-4Q | 1324 | 1975 | 1999 | | Subtotal: | | | 0 | 201 | | 217 | | 233 | | 1324 | 1975 | 1999 | | | | | | | | | · | | | | | | | | | | 0 | 2265 | | 2287 | | 2301 | | 9252 | 16105 | 16129 | | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | Exhibi | February 2002 | | | | | |--|-------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0305206A - Airborne Reconnaissance Adv Development PROJECT K98 | | | | | | | | | COST (In Thousands) | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | K98 MASINT SENSOR INTEGRATION (JMIP) | 4864 | 10972 | 4882 | 4832 | 5182 | 5473 | 5561 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This project continues development of advanced tactical reconnaissance and surveillance sensor technologies and develops technology for the on-board fusion of multidiscipline intelligence sensors, i.e. Signals Intelligence (SIGINT), Moving Target Indicator/Synthetic Aperture (MTI/SAR) Radar, and Measure and Signature Intelligence (MASINT). Hyperspectral, multi-spectral, interferometric synthetic aperture radar sensors, advanced target and image exploitation software will be developed for imagery intelligence (IMINT) and MASINT applications. The Hyperspectral Longwave Imager for the Tactical Environment (HyLITE) develops the next generation airborne day/night hyperspectral reconnaissance sensor for the detection and identification of camouflaged and concealed targets in all terrain environments. The Signals Warfare Project Office will develop MASINT/IMINT technologies for Aerial Common Sensor (ACS). The Interferometric Synthetic Aperture Radar (IFSAR) Program provides the capability to rapidly generate three-dimensional (3-D) high resolution Digital Terrain Elevation Data (DTED III-V). This data will be used in the generation of high-resolution digital terrain databases to support crisis response and force projection operations within the joint force commander timelines. The IFSAR development supports the Rapid Terrain Visualization (RTV) Advanced Concept Technology Demonstration (ACTD). Future efforts will be directed toward the development of advanced multi-mode Electroptic/Infrared (EO/IR), multi-mode MTI/SAR radar, foliage penetration radar, multi-spectral/hyperspectral imageries (MSI/HSI), MASINT on-board fusion and registration, and cueing of the EO/IR/SAR/HSI imaging sensor. FY02/03 funds continue MTI/SAR and MSI/HSI technology development and supports the integration of these for system demonstrations. MASINT was provided a supplemental fund called Defense Emergency Response Fund (DERF), as a non-add, for the following fiscal years with amounts: FY03 \$3.0M, FY04 \$3.0M, FY05 2.0M, and FY06 \$2.0M. This system supports the Objective transition path of the Transformation Campaign Path (TCP). # FY 2001 Accomplishments: - 1905 -Completed CDR of HyLITE system - -Conducted fabrication of HyLITE spectrometer components - -Conducted an IPT to discover and remedy problems with detector/ROIC hybrid (HyLITE) - -Conducted spectral algorithm development for HyLITE day/night system - Collected IFSAR data and developed/processed high resolution data sets over several CONUS sites and 2ID OCONUS Areas of Interest # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0305206A - Airborne Reconnaissance Adv Development PROJECT K98 # FY 2001 Accomplishments: (Continued) -Completed evaluation of military utility of IFSAR sensor, data, Rapid Terrain Visualization (RTV) process and products with XVIII ABN, III Corp and Eighth USA Total 4864 ### FY 2002 Planned Program - 6069 -Complete fabrication of HyLITE system - -Conduct HyLITE system characterization, day/night data collections and real-time demonstration - -Conduct HyLITE algorithm development, data and target detection performance analysis - -Restart HyLITE stabilization and midwave high-resolution imager efforts for tactical capability - 4903 -Award ACS technology contract(s) for the development of multi-mode MTI/SAR/MSI/HSI/EO/IR capabilities Total 10972 ### FY 2003 Planned Program - 3682 -Continue development of technologies for MTI/SAR/MSI/HSI/EO/IR capabilities (ACS) - 1200 -Begin integration of spiral developed MTI/SAR/MSI/HSI/EO/IR capabilities into the system integration/demonstration ACS progra m phase (ACS) Total 4882 | ARMY RDT&E BUDGET ITEM JUSTI | FICATION (R-2 Exhibit) | February 2002 | |--|--|--------------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0305206A - Airborne Reconnaissance A | PROJECT K98 | | | Development | | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 4852 | 6862 | 4894 | | Appropriated Value | 4898 | 11062 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -90 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -34 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -12 | | Current Budget Submit (FY 2003 PB) | 4864 | 10972 | 4882 | Note: FY02 increase of \$4.2M for Hyperspectral long-wave imager. | C. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |---------------------------------------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | 0305206D00000 DARPA (ASRP) | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1250 | | 63734/T12 Rapid Terrain Visualization | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11693 | | 0203744A/028 ACS | 13162 | 14531 | 49748 | 78305 | 87806 | 74501 | 8947 | Continue | Continue | | A02005 Aerial Common Sensor | 0 | 0 | 0 | 0 | 0 | 0 | 89289 | Continue | Continue | | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2 Exhibit) | February 2002 | |-------------------------------|---|--------------------| | | PE NUMBER AND TITLE 0305206A - Airborne Reconnaissance A | PROJECT K98 | | | Development | | **D. Acquisition Strategy:** The HyLITE system acquisition strategy provided for the award of an R&D effort beginning in FY 1999 under best value full and open competition procedures. Data collection efforts to support analytic studies began in FY1998 using existing sensor and hardware integrated on a NVESD testbed aircraft. The MTI/SAR/MSI/HSI and multi-sensor technologies to be developed are those that are identified and found critical to the Aerial Common Sensor (ACS) program based upon the ACS Concept Exploration (CE) Phase. The ACS CE phase completes in 1QFY02. It is the intent, based on competitive solicitation, to award a contract(s) for the development of these technologies that will provide yearly demonstration of the technologies and transition into the ACS baseline program. | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | XVIII Airborne Corps WFX; Interferometric Synthetic | 3Q | | | | | | | | Aperture Radar (IFSAR) | | | | | | | | | Functional Capability Demo at JPSD IEC (IFSAR) | 3Q | | | | | | | | End to End Demonstration (IFSAR) | 4Q | | | | | | | | Provide Leave Behind Support (IFSAR) | 1-4Q | | | | | | | | Develop HyLITE | 1-4Q | 1-3Q | | | | | | | HyLITE Algorithm Design/Implementation (day/night) and | 2-4Q | 1-4Q | 1-2Q | | | | | | analysis | | | | | | | | | HyLITE Aircraft Integration | | 3-4Q | | | | | | | HyLITE Test and Demonstrate | | 3-4Q | 1-2Q | | | | | | HyLITE tactical capability (stabilization and MW imager) | | 2-4Q | 1-2Q | | | | | | | | | | | | | | | ACS MTI/SAR/MSI/HSI/EO/IR technology contract | | 2-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | ACS MTI/SAR/MSI/HSI/EO/IR technology demonstrations | | | 3-4Q | 4Q | 4Q | 4Q | 4Q | | ACS MS B Decision Review | | | 3Q | | | | | | BUDGET ACTIVITY 7 - Operational system | PE N | IS(R-3)
UMBER ANI
5206A - A |) TITLE | Reconnais | sance A | February 2002 PROJECT Adv Development K98 | | | | | | | |---|------------------------------|-----------------------------------|-------------------|-----------------|--------------------------|---|--------------------------|-----------------|--------------------------|---------------------|---------------|------------------------------| | 1 | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | | FF/SS/MIPR | Sandia Nat'l Labs, CA | 1041 | 442 | 1Q | 0 | | 0 | | 0 | 1483 | 1483 | | b . Travel; IFSAR | FF/SS/MIPR | Sandia Nat'l Labs, CA | 89 | 38 | 1Q | 0 | | 0 | | 0 | 127 | 12 | | c . Systems Management;
IFSAR | FF/SS/MIPR | Sandia Nat'l Labs, CA | 1395 | 595 | 1Q | 0 | | 0 | | 0 | 1990 | 1990 | | d . Systems Engineering ;
IFSAR | FF/SS/MIPR | Sandia Nat'l
Labs, CA | 1681 | 726 | 1Q | 0 | | 0 | | 0 | 2407 | 240′ | | e . Software Engineering ;
IFSAR | FF/SS/MIPR | Sandia Nat'l Labs, CA | 206 | 183 | 1Q | 0 | | 0 | | 0 | 389 | 389 | | f . Development Support;
HyLITE | C/CPFF | BAE Systems, NY | 4506 | 1471 | 1Q | 4139 | 1-2Q | 0 | | 0 | 10116 | 10110 | | g . ACS Technology contract
for
MTI/SAR/MIS/HSI/EO/IR | C-CPXF | TBD | 0 | 0 | | 4628 | 2Q | 4103 | 1Q | Continue | Continue | Continu | | Subtotal: | | | 8918 | 3455 | | 8767 | | 4103 | | Continue | Continue | Continu | | BUDGET ACTIVITY 7 - Operational system | | IY RDT&E CO | | PE N | UMBER ANI | O TITLE | ssance A | February 2002 PROJECT Adv Development K98 | | | | | |--|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|---|--------------------------|---------------------|---------------|------------------------------| | I. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a . Systems Engineering
IFSAR | MIPR | Sandia Nat'l Labs, CA | 400 | 0 | | 0 | | 0 | | 0 | 400 | 400 | | o . Testing Support; IFSAR | MIPR | Sandia Nat'l Labs, CA | 75 | 0 | | 0 | | 0 | | 0 | 75 | 75 | | c . Technical Support;
IFSAR | MIPR | Sandia Nat'l Labs, CA | 15 | 45 | 1Q | 0 | | 0 | | 0 | 60 | 60 | | d . Configuration Mgt.;
IFSAR | MIPR | Sandia Nat'l Labs, CA | 15 | 45 | 1Q | 0 | | 0 | | 0 | 60 | 60 | | e . Equipment; IFSAR | MIPR | Sandia Nat'l Labs, CA | 105 | 45 | 1Q | 0 | | 0 | | 0 | 150 | 150 | | f. System Engineering;
HyLITE | C/T&M | EOIR, Fredricksburg
VA | 840 | 75 | 1Q | 700 | 2Q | 0 | | 0 | 1615 | 1615 | | g . Technical Support;
HyLITE | C/T&M | SAIC Corp, San Diego,
CA | 150 | 78 | 1Q | 0 | | 0 | | 0 | 228 | 228 | | n . Technical Support;
HyLITE | C/T&M | IDA; Washington, DC | 60 | 100 | | 100 | 2Q | 0 | | 0 | 260 | 260 | | | | | 1660 | 388 | | 800 | | 0 | | 0 | 2848 | 2848 | | | AKW | IY RDT&E CO | DI AN | ALYS |)1 3 (K-3 ₎ |) | | | Febi | ruary 200 | 02 | | |--|------------------------------|--------------------------------|-------------------|-----------------|--|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational system development | | | | | iumber ani
05206A <i>- A</i> | | Reconnais | ssance A | dv Develo | pment | PROJEC
K98 | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | a . Systems Evaluation;
IFSAR | MIPR | Sandia Nat'l Labs, CA | 980 | 420 | 1Q | 0 | | 0 | | 0 | 1400 | 140 | | b . Systems Evaluation:
HyLITE | MIPR | BCBL; Ft. Huachuca
AZ | 10 | 0 | | 0 | | 0 | | 0 | 10 | 10 | | c . Test & Demonstration;
HyLITE | MIPR | CECOM; NVSED, NJ | 142 | 0 | | 780 | 2Q | 0 | | 0 | 922 | 92 | | d . ACS Integration and
Demonstration of
MTI/SAR/MSI/HSI/EO/IR
technologies | Multiple | TBD | 0 | 0 | | 0 | | 500 | 1Q | Continue | Continue | Continu | | Subtotal: | | | 1132 | 420 | | 780 | | 500 | | Continue | Continue | Continu | | | | | | | | | | | | | | _ | |--|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------|-----------------------------| | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | a . Program Management;
IFSAR | MIPR | Sandia Nat'l Labs | 398 | 70 | 1Q | 0 | | 0 | | 0 | 468 | 46 | | b . Government Engineering
Support; IFSAR | MIPR | CECOM, NVESD | 715 | 350 | 1Q | 0 | | 0 | | 0 | 1065 | 106 | | c . Program & Engineering
Support; HyLITE | MIPR | CECOM; NVESD | 734 | 181 | 1Q | 350 | 2Q | 0 | | 0 | 1265 | 126 | | d . ACS Program & Engineering Support; MTI/SAR/MSI/HSI/EO/IR | MIPR | CECOM; I2WD | 0 | 0 | | 275 | 1Q | 279 | 1Q | Continue | Continue | Continu | | Subtotal: | | | 1847 | 601 | | 625 | | 279 | | Continue | Continue | Continu | | | | | | | · | | · | · | | | | | | Project Total Cost: | | | 13557 | 4864 | | 10972 | | 4882 | | Continue | Continue | Continu | | | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | February 2002 | | | | | | | |-------------------|--|-------------------|---------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET A 7 - Opei | ACTIVITY rational system development | | PE NUMBER
0305208A
(JMIP) | | | mon Gro | und Syste | ems | PROJECT 956 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 956 | DISTRIBUTED COMMON GROUND SYSTEM (DCGS) (JMIP) | 7839 | 72095 | 15683 | 15911 | 15625 | 45089 | 12933 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This project supports the system development and demonstration of the Distributed Common Ground Station, Army (DCGS-A). DCGS-A supports network centric warfare through sharing and distribution of timely, multi-INT battle management and targeting collection sensors information to Land Commanders at all echelons as well as to other services. Advanced networking, sensor connectivity, cross-cueing, data sharing and processing will provide commanders, a common view and understanding of the battlefield and access to Intelligence Reconnaisance and Surveillance (ISR) data and products currently only available within echelons. from a specific ISR ground station, or not time re levant. Modular and scalable components will provide flexibility for tailoring and deploying assets and capabilities in support of all types of units of employment/action and across a broad spectrum of conflicts. This project integrates and networks capabilities existent in multiple intelligence ground stations to include Tactical Exploitation System (TES), Guardrail Information Node (GR/IFN), ASAS Block II, Tactical UAV Ground Control Station (GCS), Counterintelligence/Human Intelligence Information Management Systems (CHIMS) and Common Ground Station (CGS). These efforts are now networked in this project and will provide common unified software and hardware infrastructure, which will enable Commanders' and Staffs' access to ISR ground stations information from any one ground station and data exchange amongst Army ISR ground stations for improved intelligence sharing and understanding in support of Commanders, ensure increased interoperability with other Services and reduce forward footprint and logistics burden for the Army, all critical transformation objectives. The Interim DCGS-A system will be demonstrated at the XVIII Airborne Corps in FY03 and fielded to III Corps in FY04. During this timeframe, legacy systems (TES, GR/IFN, ASAS, TUAV GCS, CHIMS and CGS) will remain operational worldwide. Therefore, the PE/SSNs for these legacy systems will remain in place to support these efforts until Objective DCGS-A is fielded. This project also supports the engineering development and acquisition of Army Common Imagery Ground/Surface Systems (CIG/SS). The objective of CIG/SS is to enable all systems to receive, process, exploit, and report any imagery source regardless of platform or sensor type to meet the intelligence and targeting needs of tactical commanders. The CIG/SS project provides the warfighter with an integrated and interoperable airborne reconnaissance imagery processing and exploitation capability that can be tailored for all levels of conflict. This project also incorporates Army funds originally divested from Defense Airborne Reconnaissance Program (DARP) for the imagery portion of the TES. TES provides the commander with maximum flexibility to satisfy intelligence needs under a wide range of operational scenarios. TES operators can perform multiple imagery Intelligence (IMINT), Signal Intelligence (SIGINT), cross-intelligence, or dissemination functions from any workstation. DCGS was provided a supplemental fund called Defense Emergency Response Fund (DERF), as a non-add, for FY02 in the amount of \$34.9M to accelerate I-DCGS-A capability to XVIII Airborne and III Corps. DCGS was also provided DERF funds, as a non-add, for the following fiscal years with amounts: FY03 \$21.7M, FY04 \$19.2M, FY05 \$28.2M, FY06 \$31.7M and FY07 \$17.0M. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0305208A - Distributed Common Ground Systems (JMIP) PROJECT 956 DCGS-A supports the Objective transition path of the Army Transformation Campaign Path (TCP). ### **FY 2001 Accomplishments:** - 1000 Continued CIG/SS element engineering to implement software upgrades, and enhancements
to maintain compatibility with changing the national and tactical interfaces (MIES) Modernized Imagery Exploitation System. - 540 Advanced Synthetic Aperture Radar (ASAR) Improvement Program (AIP) upgrades into TES. - Continued CIG/SS element engineering to implement software upgrades, and enhancements to maintain compatibility with changing the national and tactical interfaces (TES). Total 7839 ### FY 2002 Planned Program - 7492 Continue CIG/SS element engineering to implement software upgrades, and enhancements to maintain compatibility with changing the national and tactical interfaces (TES) - 750 AIP Upgrades into TES - 12500 Tactical Exploitation System Main (TES-M) to III Corps key element of Interim DCGS-A Architecture - 15000 Fabrication, integration, test and fielding of a Guardrail Information Node (GRIFN) to replace the GR/CS Integrated Processing Facility (IPF) as a part of Interim DCGS-A architecture to be fielded to III Corps. - 5000 Development of TES/GRIFN/CGS/CHIMS interfaces and exchange requirements for Interim DCGS-A. - Studies and analysis for Objective DCGS-A with an emphasis on the necessary communications/dissemination infrastructure, trade off analysis, database structure, and data element synchronization - 10600 Conduct non-recurring engineering (NRE) to segment the Tactical Control Station / Moving Target Indicator (TCS/MTI) code. - 5300 Develop and integrate the appropriate motion imagery capabilities into application subsets. - 5453 Conduct NRE for common processing, exploitation and visualization application segments in an effort to derive a uniform application/toolset across the Army and among Other Services. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0305208A - Distributed Common Ground Systems (JMIP) ### FY 2002 Planned Program (Continued) • Development of Tactics, Techniques and Procedures (TTPs) and associated developmental, operational and interoperability (Joint Interoperability Test Center - JITC) testing. Total 72095 ### FY 2003 Planned Program - Continue CIG/SS element engineering to implement software upgrades, and enhancements to maintain compatibility with changing the national and tactical interfaces (TES). - 2000 Implement TES-MAIN/GRIFN/CGS/CHIMS interfaces and data access and/or exchange capabilities at III Corps and XVIII Airborne. - 2732 Initiate design & co-site interference analysis for integration of next generation high speed data link components - 1455 Analyze data dissemination & collaboration alternatives for operations - 1177 Expand interoperability and data base leveling with other service DCGS components Total 15683 | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 7821 | 85242 | 8313 | | Appropriated Value | 7894 | 72742 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -647 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 17 | 0 | 0 | | e. Rescissions | -72 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 7370 | | Current Budget Submit (FY 2003 PB) | 7839 | 72095 | 15683 | | ARMY RDT&E BUDGET ITEM | JUSTIFICA | TION | (R-2 E | xhibit) | | Feb | ruary 20 | 002 | | |---|-----------|--|---------|---------|----------|-----------|----------|-----------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | MBER AND
208A - D
IP) | | d Commo | on Grour | nd Systen | | PROJECT
956 | | | C. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | PE 0603766A Tactical Surveillance Systems Project 907 (TIARA) | 0 | 16605 | 16392 | 17396 | 16369 | 15248 | 16888 | Continue | Continue | | PE 0604766A TES/DCGS-A Project D909 (TIARA) | 43087 | 0 | 239 | 219 | 217 | 210 | 204 | 0 | 116055 | | BZ7315 TENCAP (TIARA) | 12735 | 0 | 0 | 0 | 0 | 5933 | 0 | 0 | 23019 | | BZ7316 CIG/SS (JMIP) | 2807 | 2591 | 2617 | 2656 | 2713 | 999 | 64753 | Continue | Continue | | BZ7317 Tactical Exploitation System (TIARA) *1 | 0 | 33410 | 17576 | 43675 | 18880 | 6008 | 7039 | Continue | Continue | | APA AZ2000 Guardrail Mods (TIARA) (DCGS-A
GRIFN MDEP FPDP Only) *2 | 0 | 0 | 0 | 4966 | 4953 | 1098 | 0 | 0 | 11017 | | PE 0604766A Tactical Exploitation System (TES) / | 14780 | 59693 | 56423 | 59851 | 48636 | 42250 | 42080 | Continue | Continue | C. Other Program Funding Summary: *1 Congress reprogrammed \$7.5 M from PE 305208, Project 956 into OPA BZ7317 for DCGS-A capability. DCGS-A 957 (202) (TIARA) PE 0604770 Army Common Ground Station (CGS) PE 0604321 CI/HUMINT Software Products (B41) BA1080, Army Common Ground Station (CGS) BK5275 CI HUMINT Info Management System Continue 0 Continue ^{*2} Congress reprogrammed \$5.0 M from PE 305208, Project 956 into APA AZ2000 for DCGS-A capability. | ARMY RDT&E BUDGET ITEM JUSTIF | FICATION (R-2 Exhibit) | February 2002 | |--|---|---------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0305208A - Distributed Common Grou (JMIP) | PROJECT 956 | **D. Acquisition Strategy:** The Interim DCGS-A program will be awarded primarily to Prime Contractors of the legacy systems colaborating together to establish the necessary interfaces and data sharing capabilities. As the program moves into the Objective phase, we will pursue competitive developments to enable maximum industry participation to acquire robust processing, exploitation, analysis and visualization applications and supporting hardware capable of consequentially reducing ground stations footprint with increased processing capabilities. | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | Development of TES Main to III Corps | | 3-4Q | 1-2Q | | | | | | Guardrail Information Node (GRIFN) component of DCGS-A | | 3-4Q | 1-2Q | | | | | | Integration of Common Ground Station (CGS) /CHIMS | | 3-4Q | 1-2Q | | | | | | capability into Interim DCGS-A | | | | | | | | | TES and GRIFN integration | | 3-4Q | 1-2Q | | | | | | Milestone B for Objective DCGS-A | | | 3Q | | | | | | Objective DCGS-A (O-DCGS-A) requirements development | | 2-4Q | 1-2Q | | | | | | Award development contracts for O-DCGS-A | | | 3Q | | | | | | Interim DCGS-A demonstration at XVIII Airborne | | | 4Q | | | | | | Interim DCGS-A fielding to III Corps | | | | 4Q | | | | | Field Imagery portion of TES #2 - #6 * | 4Q ^{*} The majority of TES system funding is under PE 0604766A (TES/DCGS-A) ### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0305208A - Distributed Common Ground Systems (JMIP) 7 - Operational system development 956 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract Northrop Grumman, a. ETRAC CIG/SS C/CPAF 5537 0 0 5537 5537 Linthicum, MD b. MIES CIG/SS SS/CPFF DBA, Melbourne FL 3187 1000 10 0 4187 4187 Northrop Grumman, c. TES CIG/SS * C/CPFF 7855 6839 2Q 8242 20 8319 Continue Continue Continue Linthicum, MD d. III Corps TES MAIN Northrop Grumman, C/CPFF 0 2Q 12500 12500 12500 Linthicum, MD e . GR/IFN component of TRW, Sunnyvale, CA SS/CPFF 0 2Q 15000 15000 15000 DCGS-A Northrop Grumman, C/CPFF 2Q f. TES/ 5000 0 5000 5000 GRIFN/CGS/CHIMS Linthicum, MD, TRW, interface Sunnyvale, CA, General Dynamics, Scottsdale, ΑZ g . Software Segmentation General Dynamics, 20 SS/CPFF 0 11700 0 11700 11700 Scottsdale, AZ h . Software Integration CP Northrup Grumman, 0 0 1300 2Q 0 1300 1300 Baltimore, MD TRW, Sunnyvale, CA i . Software Integration T&M 0 0 1100 2Q 0 1100 1100 # ARMY RDT&E COST ANALYSIS(R-3) February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0305208A - Distributed Common Ground Systems (JMIP) PROJECT **956** | I. Product Development | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Target | |---|----------|------------------------------------|----------|---------|---------|---------|---------|---------|---------|----------|----------|----------| | - | | T | | | | | | | | | | _ | | (continued) | Method & | Location | PYs Cost | Cost | | Cost | Award | Cost | Award | | Cost | Value of | | | Type | | | | Date | | Date | | Date | | | Contract | | j . Software Integration | T&M | Lockheed Martin,
Denver, CO | 0 | 0 | | 1100 | 2Q | 0 | | 0 | 1100 | 1100 | | k . Software Development | T&M | Northrup Grumman,
Baltimore, MD | 0 | 0 | | 1800 | 2Q | 0 | | 0 | 1800 | 1800 | | 1. Exploitation | TBD | TBD | 0 | 0 | | 1600 | 2Q | 0 | | 0 | 1600 | 1600 | | m . Visualization | TBD | TBD | 0 | 0 | | 1853 | 2Q | 0 | | 0 | 1853 | 1853 | | n . III Corps TES/GRIFN
Interface | TBD | TBD | 0 | 0 | | 0 | | 2000 | 1Q | 0 | 2000 | 2000 | | o . Data link components | TBD | TBD | 0 | 0 | | 0 | | 2768 | 1Q | 0 | 2768 | 2768 | | p . Data dissemination & collaboration alternatives | TBD | TBD | 0 | 0 | | 0 | | 1419 | 1Q | 0 | 1419 | 1419 | | q . Expand interoperability & data base leveling | TBD | TBD | 0 | 0 | | 0 | | 1177 | 1Q | 0 | 1177 | 1177 | | Subtotal: | | | 16579 | 7839 | | 61195 | | 15683 | | Continue | Continue | Continue | ### **ARMY RDT&E COST
ANALYSIS(R-3)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0305208A - Distributed Common Ground Systems (JMIP) 7 - Operational system development 956 II. Support Cost Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Target Contract Total Total Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a. DCGS Imagery IPT 2Q 700 700 MIPR Various 0 0 700 0 b. Objective Doctrine/TTP MIPR Ft. Huachuca, AZ 2Q 1000 1000 1000 Development To Support a Milestone B for ODCGS-A c . Objective Architecture MIPR Ft. Huachuca, AZ 0 0 2400 30 0 2400 2400 Development To Support a Milestone B for ODCGS-A d. CONOPS & TTP Ft. Huachuca, AZ 3Q MIPR 0 0 1500 0 1500 1500 0 2000 7600 20 0 0 MIPR DCSINT, VA Refinement on Trade Study Communications/Disseminati Subtotal: е. 0 0 2000 7600 2000 7600 ### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 PE NUMBER AND TITLE PROJECT BUDGET ACTIVITY 0305208A - Distributed Common Ground Systems (JMIP) 7 - Operational system development 956 Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Target III. Test and Evaluation Contract Total Total Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a . Operational Testing 2Q 200 200 MIPR USAIC&FH Battlelab, 0 0 200 0 AZb. Integrated Developmental TBD TBD 0 2Q 700 700 700 Testing 3Q c . Operational Testing MIPR ATEC, MD 0 800 0 800 800 d. Interoperability JTIC, Ft. Huachuca, AZ 3Q 0 M IPR 500 0 500 500 Certification Update e . Participation in O-DCGS- MIPR 2Q Various 0 0 1100 0 1100 1100 A Planning and Documentation for Milestone 0 0 3300 3300 3300 Subtotal: | Method & Location PYs Cost Cost Award Cost Award Complete Cost Value of Contract Cost Contract Contract Cost Cost Contract Cost Cost Cost Cost Contract Cost Cost Cost Cost Cost Cost Cost Cos | BUDGET ACTIVITY 7 - Operational syste | | Y RDT&E CO |)51 AN | PE | E NUMBER ANI
305208A - I | D TITLE | d Commo | on Grour | | ruary 200
s (JMIP) | PROJEC | Т | |--|---------------------------------------|----------|------------|--------|----|-----------------------------|---------|---------|----------|-------|-----------------------|---------------|-----------------------------| | Subtotal: | V. Management Services | Method & | | | | ost Award | | Award | | Award | | Total
Cost | Targe
Value o
Contrac | | | | | | 0 | | 0 | 0 | | 0 | | 0 | 0 | # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY # 7 - Operational system development PE NUMBER AND TITLE 0603778A - MLRS PRODUCT IMPROVEMENT PROGRAM | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to | Total Cost | |-----|---------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------|------------| | | Total Program Element (PE) Cost | 62955 | 99505 | 57825 | 7701 | 6410 | 10085 | 11367 | 0 | 345725 | | 090 | MLRS HIMARS | 46189 | 50703 | 24510 | 2993 | 1984 | 0 | 0 | 0 | 166510 | | 093 | MLRS JOINT TECH ARCHITECTURE | 0 | 1527 | 6723 | 4600 | 2100 | 1090 | 0 | 0 | 21287 | | 784 | GUIDED MLRS | 16766 | 47275 | 26592 | 108 | 2326 | 8995 | 11367 | 0 | 157928 | A. Mission Description and Budget Item Justification: The Multiple Launch Rocket System (MLRS) upgrade (M270A1 and Guided MLRS (GMLRS)) is an Legacy to Objective force missile system that provides precision strike and is essential due to the expansion of regional power threats. This Product Improvement Program (PIP) provides for the maturation of a High Mobility Artillery Rocket System (HIMARS), the Joint Technical Architecture-Army (JTA-A), and the System Development and Demonstration (SDD) of a Guided MLRS (GMLRS) Rocket. The HIMARS will replace M198 towed howitzer and M270 Launchers and allow MLRS capability to be C-130 transportable, mounting one rocket or missile pod on a 5-ton truck. It gives early entry forces immediate fire support within a hot landing zone without waiting for heavy-lift aircraft. The JTA-A will implement the capability for situational awareness in M270A1 and HIMARS launchers and trainers. A multinational GMLRS program will greatly enhance the capability of the existing MLRS, providing greater range, significantly enhanced accuracy, and interoperability among the nations covered under the MLRS Memorandum of Understanding (MOU). The improvement in accuracy and range will reduce the number of rockets required to defeat targets, thus dramatically reducing the logistics burden and increasing crew survivability. These systems support the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0603778A - MLRS PRODUCT IMPROVEMENT PROGRAM | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002/03 PB) | 68886 | 111389 | 21324 | | Appropriated Value | 69523 | 100389 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | | -884 | | | b. SBIR / STTR | -521 | | | | c. Omnibus or Other Above Threshold Reductions | -1719 | | | | d. Below Threshold Reprogramming | -3524 | | | | e. Rescissions | -687 | | | | Adjustments to Budget Years Since FY2002 PB | -117 | | 36501 | | Current Budget Submit (FY 2003 PB) | 62955 | 99505 | 57825 | | | | | | FY 02 Congressional reduction (-\$11.0 million). FY 03 funding increase to meet increased development and testing requirements. | ARMY RDT&E BUDGET ITEM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Fe | ebruary 2 | 002 | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0603778A
PROGRA | - MLRS | | CT IMPRO | OVEME | NT | PROJECT
090 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 090 MLRS HIMARS | 46189 | 50703 | 24510 | 2993 | 1984 | 0 | 0 | 0 | 166510 | A. Mission Description and Budget Item Justification: The High Mobility Artillery Rocket System (HIMARS) fully supports the Army Transformation to a more deployable, affordable, and lethal force. It provides MLRS capability through a lighter weight, more deployable system in both early and forced entry scenarios. Mounted on a medium tactical wheeled vehicle, HIMARS is transportable on a C-130 aircraft, is self-locating and self-loading. It provides full MLRS and Army TACMS (ATACMS) Family of Munitions capability yet requires significantly reduced airlift resources to transport a battery as opposed to a MLRS tracked battery. HIMARS is the Light Force and Objective Force choice for high volume General Support and Reinforcing fire against time-sensitive, high-payoff targets. HIMARS meets Army's modernization goals for the 21st century, is designated the Army's "Legacy to Objective" Rocket/Missile delivery system, and was selected by Army strategic planners as one of the Army's seven "core" transformation systems. #### **FY 2001 Accomplishments:** - 44395 Conducted System Design, Test and Integration, and Cost Reduction Initiatives - Obtained Government Furnished Equipment (GFE), Communications and Trucks; performed technical assessments and prepared documentation - 1498 Conducted Development Testing (3 Test Articles) Total 46189 #### FY 2002 Planned Program - 39602 Assemble hardware, conduct Contractor Development Test (CDT) and Critical Design Review (CDR) - 11101 Conduct Extended System Integration Test (ESIT), Automotive Flight Test Series 1 & 2 and Ground Test, Resupply Vehicle and Resupply Trailer Integration Test (3 Test Articles); Perform Technical Assessments and milestone documentation Total 50703 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0603778A - MLRS PRODUCT IMPROVEMENT 090 PROGRAM #### FY 2003 Planned Program - 9920 Continue System Design, conduct Functional Configuration Audit (FCA), and develop Integrated Logistics Products (ILP); Integrate and test Horizontal Technology Insertion (HTI) elements for Guided MLRS firing - 14590 Finalize Resupply Vehicle and Resupply Trailer for FCA and Development Testing, 2nd ESIT and Operational Test (OT), and perform technical assessments and milestone documentation Total 24510 | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | <u>Total Cost</u> | |---|---------|---------|---------|---------|---------|---------|---------|----------|-------------------| | Missile Procurement, Army | C | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HIMARS Launcher (C03000) | C | C | 128402 | 115554 | 162174 | 177057 | 224280 | 2098959 | 2906426 | | HIMARS Modifications (C67501) | C | C | 0 | 476 | 485 | 4699 | 8657 | 124365 | 138682 | | HIMARS Modifications: Initial Spares (CA0289) | C | C | 0 | 71 | 72
| 706 | 1298 | 19460 | 21607 | | Initial Spares, HIMARS (CA0288) | C | 0 | 0 | 7659 | 3633 | 7672 | 7828 | 41300 | 68092 | C. Acquisition Strategy: The First Unit Equipped (FUE) is planned for FY05. The contracting strategy will be sole source. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | Design IPR 1 | 1Q | | | | | | | | Development Testing Begins | 2Q | | | | | | | | Functional Qualification Test (FQT), Launchers 1-3 Delivered | | 1Q | | | | | | | | | | | | | | | | Design IPR 2 | | 1Q | | | | | | | Functional Configuration Audit (FCA) | | 2Q | | | | | | | Launchers 4-6 delivered | | 3-4Q | | | | | | | LLI IPR, Milestone C | | | 1-2Q | | | | | | Limited User Test | | | | 2-3Q | | | | | | | | | | | | - | | ARMY RDT&E BUDGET ITEM JUSTII | FICATI | ON (R | -2A Ex | khibit) | | Februa | ry 2002 | | |--|---------|-------------------------------|---------|----------|---------|---------|---------------------|-----| | BUDGET ACTIVITY 7 - Operational system development | | ER AND TIT
BA - MLF
RAM | | OUCT IM | PROVE | MENT | PROJ.
090 | ECT | | D. Schedule Profile (continued) | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | IOT Ground Test Begins IOT Flight Test Begins | | | | 4Q
4Q | 1Q | | | | #### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0603778A - MLRS PRODUCT IMPROVEMENT 7 - Operational system development 090 **PROGRAM** FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a. Risk Reduction/ SS/CPIF & LMMFCS, TX 26804 38868 30618 1-30 9470 1-30 0 105760 0 **Maturation Contract CPAF** b. Cab Improv./ OGA N/A TACOM (S&S) 3961 300 400 1-30 240 1-30 0 4901 0 c . GFE.Comm.Trks & Trls N/A 35 1-3Q 1-3Q 0 3850 0 TACOM & CECOM 2105 1460 250 N/A d. Government Support MRDEC, IMMC, RSA, 3216 2835 4203 1-3Q 929 1-3Q 0 11183 0 **GSA** 36086 42038 36681 10889 0 125694 0 Subtotal: Remarks: MRDEC - Msl Res, Dev & Eng Ctr, IMMC - Integ Matl Mgmt Ctr RSA - Redstone Arsenal, AL, S&S - Stewart & Stevenson GSA - General Services Administration LMMFCS - Lockheed Martin Missile and Fire Control System II. Support Cost Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of 0603778A (090) MLRS HIMARS a . Support Contract Type Subtotal: C & CPFF Item No. 178 Page 6 of 16 372 Date 2Q 300 300 377 377 261 261 Camber Research, AL Date 2Q 100 100 Date 2Q 0 0 1038 1038 Contract 0 0 | | ARM | Y RDT&E CO | ST AN | ALYS | 18(R-3) |) | | | Febi | ruary 200 | 2 | | | |---|------------------------------|--------------------------------|-------------------|-----------------|--|-----------------|--------------------------|-----------------|----------------------------------|---------------------|-----------------------|------------------------------|--| | BUDGET ACTIVITY 7 - Operational system | m developi | nent | | 060 | umber ani
3778A - N
O GRAM | | ODUCT 1 | IMPROV | | Ų | PROJECT
090 | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | | a . Test Support | N/A | APG MD,WSMR NM
& RTTC RSA | 2007 | 2139 | 1-3Q | 11318 | 1-3Q | 13432 | 1-3Q | 4977 | 33873 | I | | | Subtotal: | | | 2007 | 2139 | | 11318 | | 13432 | | 4977 | 33873 | (| | | | lissile Range N | lew Mexico | | | | | | | | | | | | | Remarks: APG MD - Aberde
WSMR NM - White Sands M
RTTC RSA - Redstone Techn
IV. Management Services | Contract | | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | | WSMR NM - White Sands M
RTTC RSA - Redstone Techt
V. Management Services | nical Test Cente | er, Redstone Arsenal, AL | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date
1-4Q | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date
1-4Q | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | WSMR NM - White Sands M
RTTC RSA - Redstone Techn
V. Management Services | Contract Method & Type | Performing Activity & Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of Contrac | | | WSMR NM - White Sands M
RTTC RSA - Redstone Techn | Contract Method & Type | Performing Activity & Location | PYs Cost | Cost
1751 | Award
Date | 2404 | Award
Date | Cost
89 | Award
Date | Complete 0 | 5905 | Value o
Contrac | | | ARMY RDT&E BU | FIC | CATIO | N (R-2 | A Exhi | bit) | Fe | | | | | |--|---------------|-------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 7 - Operational system developme | nt | 00 | | | PRODUC | CT IMPRO | OVEME | NT | PROJECT 093 | | | COST (In Thousands) | FY 20
Actu | - | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 093 MLRS JOINT TECH ARCHITEC | TURE | 0 | 1527 | 6723 | 4600 | 2100 | 1090 | 0 | 0 | 21287 | A. Mission Description and Budget Item Justification: The JTA-A completes final development of the Joint Variable Message Format necessary to meet the Department of Defense Message Standardization requirement. It also develops and integrates situational awareness capability for both the M270A1 and HIMARS. This development meets the requirement for a digitized M270A1 for the Counterattack Corps by FY04 and a digitized HIMARS for the Interim Division by FY06. The MLRS Launchers are critical to U.S. Forces Korea and the Army Counterattack Corps as well as supporting Army Transformation. Additionally, the JTA-A provides for the development and integration of Selective Availability/Anti-Spoofing Module (SAASM) for the M270A1 and HIMARS. This development makes the M270A1 and HIMARS compliant with the Joint Staff guidance to have weapon systems SAASM compliant by FY07. This effort is required to meet required JTA-A compliance requirements and enable firing of GMLRS and future ATACMS variants. #### FY 2001 Accomplishments: Project not funded in FY 2001 #### **FY 2002 Planned Program** • Perform Force XXI Battle Command Brigade and Below (FBCB2) applique integration and development testing. Develop, integrate, and test SASSM and Joint Variable Message Format. Develop platform situational awareness requirements. Total 1527 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2002 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0603778A - MLRS PRODUCT IMPROVEMENT PROGRAM PROJECT **093** #### FY 2003 Planned Program • 4488 Design and implement common card interface • 2235 Perform development testing Total 6723 | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | <u>Total Cost</u> | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|----------|-------------------| | Missile Procurement, Army | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MLRS Launcher (C65900) | 196948 | 137085 | 141131 | 124501 | 118600 | 120719 | 87410 | 86432 | 1153506 | | MLRS Mods(C67500) | 16347 | 23599 | 31907 | 27034 | 20400 | 15209 | 10277 | 129963 | 280527 | | MLRS Initial Spares (CA0257) | 6397 | 9909 | 6731 | 6651 | 6536 | 6327 | 6418 | 5100 | 57177 | | MLRS Mod Initial Spares (CA0265) | 830 | 862 | 5759 | 1304 | 5956 | 6158 | 4449 | 39700 | 79625 | <u>C. Acquisition Strategy:</u> The Joint Technical Architecture-Army (JTA-A) standards will be implemented for the M270A1 launcher to provide Force XXI capabilities for the First Digitized Corps. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | Conduct rqts analysis, configure prototype h/w and receive | | | 2-3Q | | | | | | common cards, begin integration test | | | _ | | | | | | Perform system integration test | | | | 1-2Q | | | | #### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0603778A - MLRS PRODUCT IMPROVEMENT 7 - Operational system development 093 **PROGRAM** FY 2001 FY 2002 FY 2003 FY 2003 Target I. Product Development Contract Performing Activity & Total FY 2001 FY 2002 Cost To Total Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Date Date Date Contract Type 1-30 a . Contract (SAASM CPAF LMMFCS, Dallas, TX 3541 0 0 1-3Q 2639 0 6180 0 Support) N/A 982 0 b. Government Support MRDEC,SED,RSA 1167 1-3Q 0 2149 4523 0 0 1167 2639 8329 0 Subtotal: Remarks: LMMFCS - Lockheed Martin Missile and Fire Control System MRDEC - Missile Research, Development and Engineering Center SED, RSA - Software Engineering Directorate, Redstone Arsenal FY 2001 II. Support Cost Contract Performing Activity & Total FY 2001 FY 2002 FY 2002 FY 2003 FY
2003 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Value of Cost Type Date Date Date Contract 0 0 0 0 0 0 Subtotal: | | AKM | Y RDT&E CO | STAN | | ` , | | | | Febi | ruary 200 | | | |---|-------------------------------------|---|-------------------|-----------------|--|-----------------|----------------------------------|-------------------------|----------------------------------|---------------------|-----------------------|------------------------------| | BUDGET ACTIVITY 7 - Operational syste | em developi | ment | | 060 | umber ani
3778A - M
OGRAM | | ODUCT 1 | IMPROV | EMENT | | PROJEC
093 | Т | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a . Test Support | N/A | CTSF, Ft. Hood, TX | 492 | 0 | | 0 | | 2234 | 1-3Q | 0 | 2726 | (| | | | | 492 | 0 | | 0 | | 2234 | | 0 | 2726 | (| | Subtotal: Remarks: CTSF - Central Te | | ility | | | | | | | | | | | | | | Performing Activity & Location PFRMS Proj Ofc, RSA | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date
1-4Q | FY 2003
Cost
1850 | FY 2003
Award
Date
1-4Q | Cost To
Complete | Total
Cost
2900 | Targe
Value of
Contrac | | Remarks: CTSF - Central Te IV. Management Services a . In-House Support | Contract Method & Type | Performing Activity & Location | PYs Cost | Cost | Award | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o | | Remarks: CTSF - Central Te | Contract
Method &
Type
N/A | Performing Activity & Location PFRMS Proj Ofc, RSA | PYs Cost | Cost 0 | Award | 360 | Award
Date | Cost
1850 | Award
Date | Complete 0 | 2900 | Value of
Contrac | | ARMY RDT&E BUDGET ITEM JU | STIF | CATIO | N (R-2 | A Exhi | bit) | Fe | ebruary 2 | 002 | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER
0603778A
PROGRA | - MLRS | | CT IMPR | OVEME | NT | PROJECT
784 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 784 GUIDED MLRS | 1676 | 6 47275 | 26592 | 108 | 2326 | 8995 | 11367 | 0 | 157928 | A. Mission Description and Budget Item Justification: The Guided Multiple Launch Rocket System (GMLRS) is a precision strike, artillery rocket system. Coupled with the High Mobility Artillery Rocket System (HIMARS) launcher platform, the GMLRS provides the warfighter with a highly mobile, rapidly deployable, precision guided munition with a reduced logistics burden effective against counterfire, air defense, light materiel, and personnel targets. The GMLRS is a major upgrade to the M26 series rocket and replaces the aging M26 inventory. GMLRS will integrate a guidance and control package and a new rocket motor to achieve greater range and precision accuracy requiring fewer rockets to defeat targets than current artillery rockets. Since fewer rockets will be required to defeat a target, the logistics burden will be reduced. The GMLRS will also become the primary munition for the artillery units fielded with the M270A1 launcher. The GMLRS is a five nation cooperative program that consists of France, Germany, Italy, U.K. and The United States. FY05 initiates efforts to meet DOD mandate on Insensitive Munitions effort. The GMLRS supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). Guided MLRS is the baseline for future Artillery Precision Rocket Munitions and is critical to the Army's Objective Force. It meets Army Transformation Objectives and supports Joint Vision 2020 Tenant of Precision Engagement. #### **FY 2001 Accomplishments:** - 15253 Performed Engineering Design Tests (EDT), Ground and Flight Tests, Hardware Assembly, and conducted Test Results Analysis - 302 Performed Technical Assessments/Evaluations and Simulation Support - 1211 Performed Development Testing (8 Test Articles) Total 16766 | | ET ACTIV | NITY
nal system development | PE NUMBER AND TITLE 0603778A - MLRS PRODUCT IMPROPROGRAM | PROJECT 784 | |-------|----------|---|---|---| | FY 20 | 02 Plann | ed Program | | | | | 26675 | Conduct Development Engineering, EDT Flight Tests, P | roduction Qualification Testing (PQT) Ground and Flight | Tests, Test Analysis (30 Test Articles) | | | 3502 | Perform Integration and Test of Alternative Self Destruc | et Fuze and Improved Mechanical Fuze | | | | 1798 | Develop Advanced Field Artillery Tactical Data System | (AFATDS) Interface | | | | 5570 | Obtain assets for System Integration and Cold Region To | est (18 test articles) | | | | 7729 | Conduct system test and evaluation activities | | | | | 2001 | Perform technical assessments, concept studies, and pre- | pare milestone documentation | | | `otal | 47275 | | | | | FY 20 | 03 Plann | ed Program | | | | | 15949 | Conduct Development Engineering, Functional Configu | ration Audit, Final Product Definition Data Package (PDI | OP), and System Integration Test | | | 750 | Prepare Technical Assessments and Milestone Documer | ntation | | | | 2750 | Perform Integration and test of Alternative Self Destruct | Fuze | | | | 2000 | Continue AFATDS Interface Development | | | | | 5143 | Obtain rockets for Operational Test (30 test articles) | | | | otal | 26592 | | | | | | 40374 | | | | | ARMY RDT&E BUDGET ITEN | M JUSTII | FICAT | ION (I | R-2A E | xhibit) | | Febru | ary 2002 | | |--|----------|---------|-------------------------------|---------------|---------|---------------|---------|---------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | | BER AND TI
78A - ML
RAM | | DUCT IN | APROVE | EMENT | PROJE
784 | СТ | | | | | | | | | | | | | B. Other Program Funding Summary | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | Missile Procurement Army - ER-MLRS (C65402) | 5727 | (| 0 | C | 0 | 0 | 0 | 0 | 119296 | | Missile Procurement Army - GMLRS (C65404) | 0 | (| 29698 | 85001 | 100873 | 90394 | 77995 | 8109100 | 8493061 | C. Acquisition Strategy: The GMLRS acquisition strategy is a streamlined product improvement program which permits entrance into Low Rate Initial Production (LRIP) and subsequent Full-Scale Production after completion of the System Development Demonstration (SDD) program. The primary objective of the SDD phase is to develop a rocket with greater range and significantly enhanced accuracy with minimum impact on existing MLRS companion hardware and software. This effort will incorporate the results of other development efforts for an alternative self destruct fuze and an improved mechanical fuze as well as increase the range for a new rocket motor. The acquisition alternative most advantageous to the government is a sole source SDD contract with the system prime contractor, Lockheed Martin Missile & Fire Control Systems (LMMFCS), and maximum competition of non-developmental item (NDI) components at the vendor level. | D. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------| | EDT Ground Tests, Ballistic flights 1&2, Motor Qual tests, Final | 1-4Q | 1-2Q | | | | | | | SW Integration Test, HWIL Tests | _ | _ | | | | | | | EDT Rocket intergration and test, EDT Flight Tests 1&2, Motor | | 1Q | | | | | | | Qual Complete | | | | | | | | | EDT and PQT Rocket Integration, EDT Flight Tests 3-6, ROFS | | 2-3Q | | | | | | | Software FQT | | | | | | | | | Functional Configuration Audit (FCA) | | | 1Q | | | | | | Facilitization IPR, Final PDDP, MS C | | | 1-3Q | | | | | | LRIP Contract Award | | | 3Q | | | | | | HIMARS/GMLRS DT Flight Test, Cold Region Test | | | | 1-2Q | | | | | 1st LRIP Rocket Delivery, Production Verification Test (PVT) | | | | | 1-2Q | | | | Initial Operational Test (IOT), Ground and Flight Test | | | | | 3-4Q | | | | Full Rate Production Decision, FRP Contract, Initial Operational | | | | | | 2-4Q | | | Capability (IOC) | | | | | | | | #### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0603778A - MLRS PRODUCT IMPROVEMENT 7 - Operational system development **784 PROGRAM** FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Date Date Date Contract Type 1-3Q 1-3Q a . SDD Contract SS & CPAF LMMFCS Dallas, TX 47729 10138 1-30 28428 17960 11438 115693 0 0 b. Government Support N/A MRDEC, IMMC, RSA, 5802 3545 1-3Q 6760 1-3Q 2000 1-3Q 3250 21357 **GSA** 53531 13683 35188 19960 14688 137050 0 Subtotal: Remarks: LMMFCS - Lockheed Martin Missile and Fire Control System MRDEC - Missile Research, Development and Engineering Center IMMC, RSA - Integrated Materiel Management Center, Redstone Arsenal GSA - General
Services Administration FY 2001 II. Support Cost Contract Performing Activity & Total FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a . Support Contract C & CPFF Camber Research, AL 802 300 20 450 20 750 20 1300 3602 0 b . P3I Concept Studies C & TDB TBD 0 0 3Q 0 1500 0 1500 802 300 750 5102 0 1950 1300 Subtotal: | | ARM | Y RDT&E CO | ST AN | IALYS | IS(R-3) February 2002 | | | | | | | | |---|-------------------------------------|--|-------------------|-----------------|---------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational syste | em developi | ment | | 060 | umber ani
3778A - M
OGRAM | | ODUCT 1 | IMPROV | PROVEMENT 78 | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Test Support | N/A | WSMR, NM &
Meppen,GE | 979 | 1295 | 1-3Q | 7730 | 1-3Q | 4470 | 1Q | 4750 | 19224 | | | Subtotal: | | | 979 | 1295 | | 7730 | | 4470 | | 4750 | 19224 | ı | | Remarks: WSMR, NM - Wh | nite Sands Missi | le Range, New Mexico | | | | | | | | | | | | Remarks: WSMR, NM - What IV. Manage ment Services | Contract
Method & | le Range, New Mexico Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award | FY 2002
Cost | FY 2002
Award | FY 2003
Cost | FY 2003
Award | Cost To
Complete | Total
Cost | Value o | | | Contract | Performing Activity & | | | | | | | | Complete | | Targe
Value o
Contrad | | V. Manage ment Services | Contract
Method &
Type | Performing Activity & Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o
Contra | | V. Manage ment Services a . In-House Support | Contract
Method &
Type
N/A | Performing Activity & Location PFRMS Proj Ofc, RSA | PYs Cost | Cost
1488 | Award
Date | 2407 | Award
Date | Cost
1412 | Award
Date | Complete 2058 | Cost
10192 | Value (
Contra | ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY #### 7 - Operational system development PE NUMBER AND TITLE **0708045A - End Item Industrial Preparedness Activities** | COST (In Thousands) | | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |---------------------|--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 85644 | 77863 | 61025 | 69315 | 71104 | 79213 | 82524 | Continuing | Continuing | | E25 | MFG SCIENCE & TECH | 59283 | 63614 | 42332 | 49679 | 51300 | 59143 | 62024 | Continuing | Continuing | | E27 | RELIABILITY, MAINTAINABILITY & SUSTAINABILITY(RMS) | 16986 | 14249 | 18693 | 19636 | 19804 | 20070 | 20500 | Continuing | Continuing | | E32 | COSSI | 9375 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11000 | A. Mission Description and Budget Item Justification: The goal of this program element (PE) is to improve readiness and reduce Total Ownership Cost for the Army through new manufacturing technologies and enhancements/improvements to legacy systems. The technologies introduced through this PE support the Army transition to the Future Combat Systems (FCS) and Objective Force. This program element comprises three projects: E25 Manufacturing Technology (ManTech); E27 Reliability, Maintainability and Supportability (RM&S); and E32 Commercial Operations and Support Savings Initiative (COSSI). The objective of the Army ManTech program is to provide essential manufacturing technologies that will enable affordable production and sustainment of future and legacy weapon systems. Objectives include development of advanced manufacturing processes, equipment and systems; enhancement in quality while achieving reduction in cost of Army materiel; and transferring improved manufacturing technologies to the industrial base. The ManTech program is especially important in the current environment because of the large decline in weapon system production investments. Projects selected for funding under this program have the potential for high payoff across the spectrum of Army weapon systems as well as significant impact on national manufacturing issues and the U.S. industrial base. The RM&S program funds projects that reduce operations and support costs through reliability, maintainability, and/or supportability improvements to fielded weapons systems or major end items. The objective of the COSSI program is to reduce operations and support costs by developing, testing, and implementing a method to insert commercial items into fielded military systems on a routine and expedited basis. COSSI was funded in DOD PE 0603805E through FY 1998, transferred to Army PE 0604824 in FY 1999, and then to PE 0708045A in FY 2000. Army funding for COSSI terminated after FY 2001. The work in this PE is consistent with the Army S&T Master Plan (ASTMP), the Army Modernization Plan and Project Reliance. The PE contains no duplication with any effort within the Military Departments. ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 BUDGET ACTIVITY #### 7 - Operational system development PE NUMBER AND TITLE 0708045A - End Item Industrial Preparedness Activities | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 89067 | 45697 | 49960 | | Appropriated Value | 89906 | 78497 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -634 | 0 | | b. SBIR / STTR | -2612 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | e. Below Threshold Reprogramming | -826 | 0 | 0 | | f. Rescissions | -824 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | 11065 | | Current Budget Submit (FY 2003 PB) | 85644 | 77863 | 61025 | Change Summary Explanation: Significant Changes: FY02 (+\$32800) - Congressional Adds totaling \$32800 (as noted below) added to this Program Element. FY03 (+\$11065) - Project E25 increased to mature manufacturing technologies for affordable and producable sensors. FY02 - Congressional adds were made for MANTECH for Munitions, Project E25 (\$11200); Totally Integrated Munitions Enterprise, Project E25 (\$7000); Laser Peening Technology for Aircraft and Ground Equipment, Project E25 (\$1000); Rechargeable Bipolar Wafer Cell NiMH Battery for SINCGARS, Project E25 (\$1000); Femtosecond Laser, Project E25 (\$4200); Force Provider Microwave Wastewater Treatment, Project E25 (\$1400); MANTECH Program for Cylindrical Zinc Batteries, Project E25 (\$1800); Continuous Manufacturing for Metal Matrix Composites, Project E25 (\$2600); and Modular Extendable Rigid Wall Shelter, Project E25 (\$2600). | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | February 2002 | | | |---|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0708045A - End Item Industrial Prepa Activities | | | | aredness | | PROJECT E25 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | E25 MFG SCIENCE & TECH | 59283 | 63614 | 42332 | 49679 | 51300 | 59143 | 62024 | Continuing | Continuing | A. Mission Description and Budget Item Justification: The goal of the Army Manufacturing Technology (ManTech) program is to provide essential manufacturing technologies that will enable the affordable production and sustainment of future and legacy weapon systems including support for Future Combat Systems (FCS) and the Objective Force. Objectives include development of advanced manufacturing processes, equipment and systems; enhancement in quality while achieving reduction in cost of Army materiel; and transferring improved manufacturing technologies to the industrial base. The ManTech program is especially important in the current environment because of the large decline in weapon system production investments since most manufacturing technology was formerly accomplished within individual production programs. Projects selected for funding under this program have the potential for high payoff across the spectrum of Army weapon systems as well as significant impact on national manufacturing issues and the U.S. industrial base. Other factors considered for project selection include cost share with both industry and the program managers as well as return on investment. Major programs are identified as Manufacturing Technology Objectives (MTOs). The cited work is consistent with the Army S&T Master Plan (ASTMP), the Army Modernization Plan and Project Reliance. The project contains no duplication with any effort within the Military Departments. #### **FY 2001 Accomplishments:** - Ammunition Conduct
pre-qualification test and initiate production improvement program to lower the cost and improve the manufacturing processes for the 120mm practice mortar fins in support of the knowledge and process tools for the Manufacturing of Affordable Composites MTO. - Aviation Demonstrate processes to achieve 30% to 60% component cost reduction of thin wall castings for auxiliary power units and propulsion systems. Power Transfer Systems Manufacturing (PTSM) developed a manufacturing concept for chemical surface finishing of rotating shafts and gears to extend service life and increase load-carrying ability for aerospace components. Through the Knowledge and Process Tools for Manufacturing of Affordable Composites MTO, demonstrated Comanche pilot structural composite manufacturing improvement processes that significantly reduce the weight and cost of manufacturing large scale composite components. - Command and Control Fabricated and tested phase shifters for electronic scanning antennas and demonstrated twenty times reduction in power requirements for phase shifters. Demonstrated manufacturing processes to control cell gap uniformity to lower cost of active matrix liquid crystal displays to lower the cost from \$12K to less than \$2K per system. Demonstrated phosphor and metals deposition manufacturing processes to increase yields of active matrix electro-luminescent displays used in head tracked vision systems and thermal weapons system. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 7 - Operational system development 0708045A - End Item Industrial Preparedness E25 Activities FY 2001 Accomplishments: (Continued) 350 - Combat Service Support - Refined seam-sealing technology process, expanded production capability and positioned seam sealing manufacturing demonstration for transition to tents, tarps and extended cold weather clothing. 14360 - Fire Support - Increased performance and decreased cost of weapon system gun barrels with specific subtasks to include the manufacture and installation of sputtering targets and development of manufacturing processes for large caliber gun barrels through the Tantalum Sputtering MTO. Inserted special coated integrated circuits into selected military systems for demonstration and validation through the Wafer Applied Seal for Plastic Encapsulated Microcircuit Protection MTO to demonstrate a 78% improvement in resistance to internal corrosion and improve fabrication and packaging yields by 5% (significant for large production volume). Developed manufacturing processes for Inertial Measurement Units (IMU) utilizing Micro-Electro-Mechanical Systems (MEMS) and model process flow of the assembly process in conjunction with the Low Cost, High-G, MEMS, IMU Coordinated Development and Manufacturing Effort for Common Guidance STO. Through the Uniform Cannon Tube Reshaping MTO, improve centerline bore measurement and integrate computer control for large caliber cannon tube reshaping to enhance lethality and survivability of the M1A1 and Future Combat Systems. Evaluated affordable advanced tungsten warhead and steel warhead designs through an MTO for the Objective Individual Combat Weapon (OICW) and Objective Crew-Served Weapon (OCSW). Utilized commercial digital signal processors and alternative design guidance and control modules to reduce new upgrade procurement costs by 25% for Army TACMS 2000 and Patriot Advanced Capability 3 (PAC3) guidance and control modules. Produced and evaluated titanium alloy slabs and designed a robotic workcell for Improved Manufacturing Methods of Titanium in Ultra-Lightweight Armament and Ground Vehicle Systems MTO. - Intelligence and Electronic Warfare - Demonstrate 15% yield for 240x320 cooled dual color FPAs and transfer processes to 480x640 cooled dual color 6616 FPAs through the Cooled and Uncooled Staring Sensors MTO. Through the Conformal Optics MTO, demonstrated an advanced asphere optic to reduce weight and cost of optical subsystems such as that used on Objective Individual Combat Weapon (OICW). Demonstrated manufacturing processing for square photocathodes that are more efficient than round photocathodes to reduce the cost of short wave infrared gated camera tubes used in target detection and recognition. Developed several viable production methods to integrate electrical and optical conductive networks, miniature sensors, and electronic devices into textile based clothing and equipment to support future land warrior systems. - Maneuver - Implemented investment strategy for risk reduction, knowledge base development, and tooling for the MTO in knowledge and process tools 1708 for manufacturing affordable composite structures, and optimize the Armor Tile Processing and Placement to reduce the cost of the Crusader turret by 37%. - Totally Integrated Munitions Enterprise (TIME) continued another year of effort supported by previous Congressional adds that enables cost effective, 7000 agile, rapidly reconfigurable, distributed enterprise and control technologies for munitions manufacture. Goals: Develop manufacturing technologies essential to the affordable production of conventional and precision munitions; develop, integrate, and demonstrate the TIME system architecture, Open Modular Architecture Controller (OMAC) modules/application programming interfaces for machine tools and other process controllers, communications, software, and other critical technologies necessary to achieve the objectives of TIME. | | AR | MY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2A Exhibit) | February 2002 | |-------------|------------|--|---|--| | _ | OGET ACTIV | | PROJECT E25 | | | FY : | 2001 Accon | plishments: (Continued) | | | | • | 2000 | - Optics manufacturing provided for a one year effort toward endevelop and characterize processes for shaping and finishing of fabricating durable multi-spectral transmitting windows. | | | | • | 3000 | - Continuous manufacturing technology (MANTECH) provide affordable production and sustainment of future weapon system aluminum metal matrix composite components with tailorable | ns. Goal: Demonstrate a continuous manufacturing | | | • | 1000 | - Single Channel Ground and Airborne Radio System (SINCGabipolar wafer-cell nickel metal hydride (NiMH) batteries for the | | ss development effort for rechargeable | | • | 15000 | - Munitions Manufacturing continued another year of effort supproduction. Goal: Develop manufacturing technologies essent | | | | • | 3000 | - The Printed Wiring Board Manufacturing and Technology Ce
development and application of printed wiring board technolog
affordable production of advanced printed wiring boards (PWF | gy for weapon systems. Goal: Develop manufacturi | | | • | 1000 | - Air compressors continued research supported by previous Coinstallations. Goal: Conduct cost-shared demonstration to ach environmentally benign natural gas engine-driven air compress | ieve savings in operational budgets through the hig | | | Tota | al 59283 | | | | | FY : | 2002 Plann | ed Program | | | | • | 1729 | - Aviation - Refine surface finishing process, fabricate test specomponents through Power Transfer Systems Manufacturing (I Knowledge and Process Tools for Manufacturing of Affordable fuselage and Apache Longbow mid fuselage by 25%. Reduce threat/countermeasures/common missile warning systems. | PTSM). Transition 6-Sigma improved composite me Composites MTO to reduce the labor required to manufacturing cost of sensor element material used | nanufacturing processes through the produce Comanche lower forward d in advanced | | • | 831 | - Command and Control - Demonstrate active matrix electro-lu fielding cycle. | minescent display manufacturing and process impr | rovements and cost reductions early in the | | AR | MY RDT&E BUDGET ITEM JUSTI | IFICATION (R-2A Exhibit) | February 2002 | | | |------------------------
--|--|--|--|--| | | PE NUMBER AND TITLE Operational system development O708045A - End Item Industrial Prepare dness Activities | | | | | | 2002 Di | ad Bras arram (Cantinuad) | | | | | | 20215
20215
6163 | ed Program (Continued) - Fire Support - Demonstrate increased performance and decincluding the manufacture and set-up of 120mm and 155mm process for inertial measurement units utilizing micro-electron Development and Manufacturing Effort for Common Guidatershaping algorithms to improve cannon tube straightness of manufacturing process for the Objective Individual Combater process, optimize design for manufacturing and reliability, of Produce titanium ingots, develop simulation tools to optimize ground vehicle applications through the Improved Manufact MTO. - Intelligence and Electronic Warfare - Fabricate and integrated dewar manufacturing improvements to complete the IR Cooconformal optical surfaces and establish integrated metrolog | a sputtered barrels. Develop manufacturing processes of mechanical systems in conjunction with the Low Conce STO. Conduct fatigue testing and validate cannor in 120mm barrels through the Uniform Cannon Tube R Weapon/Objective Crew-Served Weapon (OICW/OCS) demonstrate digital signal processing technologies and ze forging and casting and demonstrate out-of-chamber uring Methods for Titanium in Ultra-Lightweight Arm the 480x640 cooled mid-wave infrared and long-wave in led and Uncooled Staring Sensors MTO. Finalize process y process to demonstrate on Objective Individual Control of the C | and model process flow of the assembly st, High-G, MEMS, IMU Coordinated in tube reshaping process and precision eshaping MTO. Demonstrate warhead SW) MTO. Scale up manufacturing transition to TACMS and PAC3. If flux-cored welding process for use with mament and Ground Vehicles Systems infrared focal plane array (FPA) and cesses for shaping and finishing complex inbat Weapons (OICW) components and | | | | 1876 | - Maneuver - Complete cost model and enhance process | dels for thick section composite resin transfer molding | - | | | | | - FY02 Congressional Adds: | | | | | | 11200 | ManTech for Munitions the object of this one year Congress
fabrication, electronics for smart and precision munitions, are
project. | | | | | | 7000 | - Totally Integrated Munitions Enterprise (TIME). The object distributed enterprise and control technologies for munitions | | | | | | 1000 | - Laser Peening Technology for Aircraft and Ground Equipper process, which induces compressive stresses to extend the fandditional funding is required to complete this project. | | | | | | | RMY RDT&E BUDGET ITEM J | | February 2002 | | | | | | |---------------------------------|---|--|--|--|--|--|--|--| | BUDGET AC
7 - Opera i | TIVITY ional system development | PE NUMBER AND TITLE PROJECT 0708045A - End Item Industrial Preparedness E25 Activities | | | | | | | | EV 2002 DIA | nned Program (Continued) | | | | | | | | | 1000 | - Rechargeable Bipolar Wafer Cell NiMH Battery for | for SINCGARS. The object of this one year Congressional adde (NiMH) batteries for Army vehicle applications. No addition | | | | | | | | 4200 | | Congressional add is to mature a new production capability usin
njector nozzles. No additional funding is required to complete | | | | | | | | 1400 | | t. The object of this one year Congressional add is to mature a ste products stored in the Force Provider system. No additional | | | | | | | | 1800 | ManTech Program for Cylindrical Zinc Batteries. batteries for Army applications. No additional fundi- | The object of this one year Congressional add is to mature a ming is required to complete this project. | nanufacturing process for cylindrical zinc | | | | | | | 2600 | | posites. The object of this one year Congressional add is to manadditional funding is required to complete this project. | ature the technology to affordably | | | | | | | 2600 | | 3). The object of this one year Congressional add is to fund a continuous manufacture of the MERWS technology. No additional fundi | | | | | | | | Total 63614 | | | | | | | | | | FY 2003 Pla | nned Program | | | | | | | | | 2085 | - Missiles and Air Defense - Demonstrate advanced | design and manufacturing simulation capabilities for cost per as part of the Evolutionary Missile Acquisition Demonstration | | | | | | | | 5856 | manufacturing yields to produce a tailcone for the n
Chinook and redesign structural components for the
and lighter weight helicopter drive train housings to
fabricate gear-sets for Apache, Comanche T-800 en
through Power
Transfer Systems Manufacturing (P | ucture MTO, select high performance light weight materials, reserving the process of the RAH-66 Comanche. Under the Affordable Helicopter Drive or reduce both manufacturing cost and weight. Complete surfaction, and Black Hawk gearboxes, and conduct 4-square endur TSM). Complete the Knowledge and Process Tools for Manuesses to production for the Apache Longbow mid fuselage and | re and forward pylon on the CH-47
e Train Housing MTO, mature lower cost
ce finishing process development,
rance testing to validate the process
ufacturing of Affordable Composites and | | | | | | ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 7 - Operational system development 0708045A - End Item Industrial Preparedness E25 **Activities** FY 2003 Planned Program (Continued) 20995 - Fire Support - Coat 120mm and 155mm Sputtered Barrels and implement final modifications to the Tantalum Sputtering MTO process to extend barrel life. Demonstrate precision straightness inspection and automated reshaping manufacturing equipment and methodologies for 120mm cannon tubes through the Uniform Cannon Tube Reshaping MTO. Complete equipment and software enhancements, demonstrate manufacturing enhancements for MEMS IMU, and transition to APKWS and Modernized Hellfire weapons systems in conjunction with the Low Cost, High-G MEMS, IMU Coordinated Development and Manufacturing Effort for Common Guidance STO. Fabricate lightweight artillery components such as road wheels, track shoes, suspension housings, engine rear door and sprocket carriers to demonstrate casting or forging, assemble and automate fabrication methods using robotic welding for the Titanium MTO. 12047 - Intelligence and Electronic Warfare (Sensors) - Through an MTO, mature an economical, affordable supply of laser diode arrays, improve material yields and wafer-processing procedures, reduce burn in and test times, and design and develop a common bar for target designation systems in Comanche. Objective Individual Combat Weapon (OICW), Objective Crew-Served Weapon (OCSW), Kiowa Warrior, Apache, and Future Combat Systems. Provide two sources of Molecular Beam Epitaxy (MBE) fabricated large area 2D small pixel multicolor IR focal plane arrays (FPA) - simultaneous color registration. FPAs will be at least a mega pixel in size, have adaptive frame rates to track high speed projectiles, have on chip smart readout functions like non-uniformity correction and A/D converters to reduce camera size and weight, have multicolor detectors that can pull targets out of camouflage and operate at elevated temperature to reduce cryogenic cooling requirements. 1349 - Maneuver - Implement investment strategy for risk reduction, knowledge base development, and tooling for the MTO in knowledge and process tools for manufacturing affordable composite structures. Transition advanced structural composite manufacturing processes and tools to Comanche, and munitions weapons systems. Total 42332 **B. Other Program Funding Summary:** Not applicable for this item. C. Acquisition Strategy: Not applicable for this item. **D. Schedule Profile:** Not applicable for this item. | | ARMY RDT&E BUDGET ITEM JU | JSTIFI | FICATION (R-2A Exhibit) | | | | February 2002 | | | | |--|--|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | | PE NUMBER AND TITLE 0708045A - End Item Industrial Preparednes Activities | | | | | PROJECT E27 | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | E27 | RELIABILITY, MAINTAINABILITY & SUSTAINABILITY(RMS) | 1698 | 6 14249 | 18693 | 19636 | 19804 | 20070 | 20500 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This project supports the Army transformation to the Objective Force. The objective of the Reliability, Maintainability and Supportability (RM&S) program supports innovative, state-of-the-art projects to improve readiness and reduce Operations and Support (O&S) costs by replacing or improving components of fielded weapon/legacy systems with more reliable, maintainable and/or supportable items. The RM&S program is limited to improvements that reduce the cost of ownership for fielded systems and equipment. RM&S funds generally may not be used to modify a weapon system currently in development, until the weapon system has satisfied all supportability requirements defined in the Operational Requirements Document (ORD) or system specification. The RM&S program uses Research, Development, Test and Evaluation (RDT&E) funding, which allows the pursuit of complex technology insertion projects. #### FY 2001 Accomplishments: - Aviation Fabricated prototype hardware, installed smart orifices, and conducted support tests for the high performance scalable landing gear shock strut that is less susceptible to damage. Developed cost avoidance, cycle time reduction, and information integration change agent strategies to improve the depot life cycle repair environment through the Rotary Wing Aircraft Sustainment Project. Integrated and tested the new strapdown fiber optic attitude heading reference system which uses directional/vertical gyroscopes as a replacement for the current mechanical gyros used in cargo and utility helicopters. Completed engineering design and development, and continued test article fabrication of the new CH-47 dry rotor hub. - Combat Service Support Correlated and validated new Meal, Ready to Eat (MRE) storage testing method with the existing longer term testing parameters, complete product tests and shelf stability evaluations, and transition to the Defense Logistics Agency (DLA) for procurement. Optimized the MRE's packaging to reduce the amount of materials required to package the MRE. Selected supplier for and conducted fabric testing of the alternative water resistant, vapor permeable fabrics for the extended cold weather clothing system to reduce weight, improve cold weather protection, and reduce overall costs. Performed system testing and evaluation of the wastewater treatment system to treat laundry wastewater for reuse in latrines and showers and a total treatment / reutilization of wastewater that will reduce field water consumption and wastewater discharge. - Fire Support Validated radial forging procedures for gun barrel preforms and prepared to demonstrate extended wear of clad M240 gun barrels. | | A D 1 | MY RDT&E BUDGET ITEM JUSTIF | TICATION (D 24 Exhibit) | T | |-------|--------------|---|--|--| | | GET ACTIV | | PE NUMBER AND TITLE 0708045A - End Item Industrial Prepa Activities | February 2002 PROJECT E27 | | EV 2 | 001 Aggam | plishments: (Continued) | | | | • | 4892 | Intelligence and Electronic Warfare - Completed hardware de
Improved Target Acquisition System - fire control subsystem a
upgraded Sentinel signal data processor upgrades and transition | and Improved Bradley Acquisition System - missile | | | • | 2106 | - Mobility - Identified new track vehicle rubber formulations to | o increase the life of rubber track components to 50 | 00 miles. | | • | 496 | - Nuclear, Biological, Chemical - Demonstrated correlations be stockpile testing of chemical protective clothing. | etween live agents and simulant chemicals to reduce | e cost and cycle time associated with | | Total | 16986 | | | | | FY 2 | 002 Planne | d Program | | | | • | 8827 | - Aviation - Revise the shock strut design to incorporate new somethigh performance scalable landing gear shock strut for the Apa Wing Aircraft Sustainment Project (RWASP). Continue test a production of the new CH-47 dry rotor hub that will have 75% | iche. Implement process changes and model proces
rticle fabrication, complete component testing, begi | ss flow enhancements through the Rotary in flight testing and low rate initial | | • | 516 | - Command and Control - Re-establish a production capability and repair parts at depot level repair facilities, so that AN/PRC | | ion of new modules to be used as spares | | • | 220 | - Fire Support - Fabricate final prototypes and conduct final ve demonstrate extended wear of clad M240 gun barrels. | rification testing for the new radial forging procedu | res for gun barrel preforms and | | • | 1880 | - Intelligence and Electronic Warfare - Perform software integr
Improved Target Acquisition System - fire control subsystem a | | | | • | 510 | - Maneuver - Demonstrate a low cost corrosion mitigating tech
rails to prevent costly premature failures through treatment of
field units and treatment implementation. | | | | • | 2296 | - Mobility - Prove out 5000 mile production rubber track cand tank, and Bradley Fighting Vehicle. | idates and test methods on T158, T157, and T156 tr | rack systems and implement on Abrams | | Total | 14249 | | | | | | | M JUSTIFICATION (R-2A Exhibit) | February 2002 | |------------------------------|--
--|---| | UDGET ACTI - Operatio | VITY
nal system development | PE NUMBER AND TITLE 0708045A - End Item Industrial Prepare Activities | PROJECT E27 | | Y 2003 Plann | ed Program | | | | 6983 | - Aviation - Complete development and protot
changes and interfaces with the wholesale logi
automated engine trend monitoring system for | typing and prepare for test and evaluation of the new CH-47 dry rotor istics modernization program through the Rotary Wing Aircraft Sustair aircraft weapons systems. Redesign the A2 circuit card assembly to eas for ruggedization, modernization and repairability. | nment Project (RWASP). Mature an | | 7835 | more consistent ultrasonic cleaning process fo | e database with an automated wiring analyzer for testing Army weapon
or small caliber weapons. Design a plug and play global positioning sy
as a cost effective replacement for the position navigation unit. | | | 3413 | reducing gas contamination, making enhancen | we the reliability of the one watt linear drive cooler mean time to failure nents to cooler clearance seals and the regenerator assembly, and making est, prototype fabrication, system integration, and validation / acceptanced target acquisition system. | ing refinements to the flexure springs. | | 462 | - Maneuver - Mature and implement a sophisti
shaped metal parts directly from computer ger | icated laser repair technique utilizing direct metal deposition technolog
nerated designs. | gy to repair or reproduce near net | | otal 18693 | | | | | Other Progr | ram Funding Summary: Not applicable for this | item. | | | | | | | | . Acquisition | Strategy: Not applicable for this item. | | | | | | | | | Schedule Pr | ofile: Not applicable for this item. | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | February 2002 | | | | |--|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|--| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 1001018A - NATO Joint STARS | | | | PROJECT
C35 | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | C35 NATO AGS - TIARA | 50 | 0 0 | 512 | 512 | 611 | 610 | 710 | Continuing | Continuing | | A. Mission Description and Budget Item Justification: The United States is a major participant in a cooperative venture to select and procure a ground surveillance capability for North Atlantic Treaty Organization (NATO) forces. In May 1997, a Conference of National Armament Directors invited member nations to offer Alliance Ground Surveillance (AGS) solutions. Currently, work continues to establish a solution for a NATO AGS system. The Army will support US Government activities in providing a NATO AGS system, focusing on the ground station segment of any solution. Once NATO members agree upon an AGS solution, Army efforts will shift from defining an acceptable solution to the necessary development of data formats, interoperability, and ground station hardware and software requirements. The three Army imperatives with regard to participation in NATO AGS are interoperability, technology re-use, and technology feedback. This system supports the legacy transition path of the Transformation Campaign Plan (TCP). FY03 funds will provide personnel and resources to the NATO Trans-Atlantic Advanced Radar (NATAR) Program Definition Office (PDO). The Army will fund work contributing to interoperability among allied nations and support US participation in pertinent exercises such as "Clean Hunter". Other primary support to NATO AGS will include the development of a Concept of Operations (CONOPS) and Tactics, Techniques, and Procedures (TTP). The Army will support both working level meetings and executive oversight groups such as the NATAR Management Board, the AGS Steering Committee, and the Conference of National Armament Directors. #### **FY 2001 Accomplishments:** • Support the NATAR Program Definition Office in the preparation of acquisition documentation for the development/procurement of NATO AGS Air and Ground Segments. Total 500 | ARMY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2 Exhibit) | February 2002 | |--|---|-----------------------| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 1001018A - NATO Joint STARS | PROJECT
C35 | #### FY 2003 Planned Program - Continue to support necessary meetings and conferences. - 205 Develop Ground Station Segment to meet NATO AGS Requirements. - 169 Conduct Developmental Tests and Demonstrations. - Support the NATAR Program Definition Office in the preparation of acquisition documentation for development/procurement of NATO AGS Air and Ground Segments. Total 512 | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | Previous President's Budget (FY2002 PB) | 0 | 2109 | 2208 | | Appropriated Value | 0 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | | b. SBIR/STTR | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 500 | 0 | 0 | | e. Recissions | 0 | 0 | 0 | | Adjustments to Budget Years Since FY2002 PB | 0 | 0 | -1696 | | Current Budget Submit (FY 2003 PB) | 500 | 0 | 512 | #### Change Summary Explanation: FY01 - \$.500M reprogrammed from 64770 202 to support NATO AGS efforts FY02 - \$2.109M zeroed out by Congressional action. FY03 - \$1.695M Funds were realigned from this project to support other Army higher priority requirements. \$0.001M Decrease in form of budget adjustment #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 7 - Operational system development 1001018A - NATO Joint STARS C35 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 To Compl Total Cost C. Other Program Funding Summary FY 2001 FY 2002 BA1080 Joint STARS (TIARA) 8438 0 0 198845 65806 21141 8620 500 4308 301 0 0 18573 BS9724 Joint STARS Spares 4765 3265 **D. Acquisition Strategy:** NATO AGS is currently in the Program Definition phase. The Army will support this activity with both requirements and acquisition personnel. The objective is to prepare for the eventual NATO procurement of an AGS capability. Based on extensive background knowledge obtained through the development of the Army's Common Ground Station (CGS), the Army intends to support the AGS effort with the expertise of individuals already involved with CGS. The Army intends to contract with the CGS manufacturer as necessary to support the development of an AGS ground segment, and to support exercises and demonstrations as they pertain to the US Government objectives and the Army AGS imperatives. 28133 8026 4740 4939 6267 6184 5817 0 89782 | E. Schedule Profile | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------| | Development of Baseline Solution | 1-4Q | | 1-4Q | 1-4Q | 1-4Q | | | | Spiral Development and Pre-Planned Product Improvements | | | | | 1-40 | 1-40 | 1-40 | 64770/D202 Joint Stars (TIARA) #### **ARMY RDT&E COST ANALYSIS(R-3)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 7 - Operational system development 1001018A - NATO Joint STARS C35 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Date Date Date Contract Type a. Develop Architecture, T&M Motorola, Scottsdale, 20724 0 10 Continue 20724 Continue Data Formats and ΑZ **Interoperablity Requirements** Motorola, Scottsdale, b. Develop NATO AGS 0 T&M 0 0 156 10 Continue 156 Continue Solutions for Ground Station AZSegment 20724 0 0 156 20880 Continue Continue Subtotal: II. Support Cost Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Target Contract Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a . Program Definition MIPR PDO. Brussels 0 405 1-40 0 123 10 Continue 528 Continue Office (PDO) Support b. Support Executive and MIPR Various 0 20 1-4Q 0 16 1-40 Continue 36 Continue Working Level Meetings and Conferences 0 425 0 139 Continue 564 Continue Subtotal: | ARMY RDT&E COST ANAI BUDGET ACTIVITY 7 - Operational system development | | | | | PE NUMBER AND TITLE 1001018A - NATO Joint STARS | | | 5 | February 2002 PROJECT C35 | | | | |---|------------------------------|--------------------------------|-------------------|-----------------|---|-----------------|--------------------------|-----------------|----------------------------|---------------------|---------------|------------------------------| | | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY
2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a . Conduct Exercises and Demonstrations | T&M | Various Locations | 0 | 0 | | 0 | | 62 | 1Q | Continue | 62 | Continue | | b . Test and Evaluation
Support | MIPR | Other Gov't Agencies | 0 | 0 | | 0 | | 72 | 1Q | Continue | 72 | Continue | | Subtotal: | | | 0 | 0 | | 0 | | 134 | | Continue | 134 | Continue | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a . Program Management | | PM CGS, Fort
Monmouth, NJ | 1707 | 75 | 1-4Q | 0 | | 83 | 1Q | Continue | 1865 | Continue | | Subtotal: | | | 1707 | 75 | | 0 | | 83 | | Continue | 1865 | Continue | | | | | | | | | | | | | | | | | | | 22431 | 500 | | 0 | | 512 | | Continue | 23443 | Continue | End of P&R Forms Report Who: Mr James Glidewell When: 15-Feb-02 03:43 PM #### APPENDIX A # DISTRIBUTION OF RDTE, A DESCRIPTIVE SUMMARIES FY 2003 PRESIDENT'S BUDGET SUBMIT | PRINT | ADDRESS | |--------------|---| | * | DOD Compt, INV, Pentagon, Room 4B916, Washington, DC 20301-1100 | | * | DOD Compt, P&S, Pentagon, Room 3A862, Washington, DC 20301-1100 | | * | DOD Compt, MILCON, Pentagon, Room 3D841, Washington, DC 20301-1100 | | * | DOD Compt, Management Improvement, Pentagon, Room 1A658, Washington, DC 20301-1100 | | * | DOD Compt, PA&E, Pentagon, Room 2D278, Washington, DC 20310-1100 | | * | USD(A&T), Mailroom, Pentagon, Room 3D139, Washington, DC 20310 | | * | USD (Policy), Pentagon, Room 4B926, Washington, DC 20301-2100 | | * | OSD, ATTN: C ³ I, Pentagon, Room 3E209, Washington, DC 20301 | | * | ASD(FM&P)P&R, Pentagon, Room 3C980, Washington, DC 20301-4000 | | * | ASD(RA), Pentagon, Room 2D528, Washington, DC 20301 | | * | JCS(J-8), Pentagon, Room 1E963, Washington, DC 20310 | | * | OSD, ATTN: DOT&E, Pentagon, Room 3E333, Washington, DC 20301-1700 | | * | HQDA (SAAL-ZA), Pentagon, Room 2E672, Washington, DC 20310-0103 | | * | HQDA (SAAL-ZD), Pentagon, Room 2E673, Washington, DC 20310-0103 | | * | HQDA (SAAL-DE), Pentagon, Room 2E673, Washington, DC 20310 | | * | HQDA (SAAL-DO), Pentagon, Room 3E422, Washington, DC 20310 | | * | HQDA (SAAL-ZCS), Pentagon, Room 3D433, Washington, DC 20310 | | * | HQDA (SAAL-ZCA), Pentagon, Room 3D462, Washington, DC 20310 | | * | HQDA (SAAL-ZS), Pentagon, Room 3D478, Washington, DC 20310 | | * | HQDA (SAAL-TS), Suite 9000, 2511 South Jefferson Davis Highway, Arlington, VA 22202 | | * | HQDA (SAIS-PPG), Pentagon, Room 1D679, Washington, DC 20310 | | * | HQDA (DACS-DP), Pentagon, Room 3C738, Washington, DC 20310 | | * | HQDA (DACS-DME), Pentagon, Room 2B683, Washington, DC 20310 | ^{*}Distributed electronically – accessed by DOD subscribers only on the RDAISA P & R Forms Web Site at https://apps.rdaisa.army.mil/prforms/home/ #### APPENDIX A ## DISTRIBUTION OF RDTE, A DESCRIPTIVE SUMMARIES FY 2003 PRESIDENT'S BUDGET SUBMIT | PRINT | <u>ADDRESS</u> | |--------------|--| | * | HQDA (DACS-TE), Pentagon, Room 3C571, Washington, DC 20310 | | * | HQDA (DAMI-CIS), Pentagon, Room 2D481, Washington, DC 20310 | | * | HQDA (DAMI-PBB), Pentagon, Room 2E477, Washington, DC 20310 | | * | HQDA (DAMO-ZR), Pentagon, Room 3D526, Washington, DC 20310 | | * | HQDA (DALO-RMP), Pentagon, Room 1E565, Washington, DC 20310 | | * | HQDA (DAEN-ZCP), Pentagon, Room 1E665, Washington, DC 20310 | | * | HQDA (DAIM-EP-P), Pentagon, Room 1D676, Washington, DC 20310 | | * | HQDA (ASNS-OPM-S), Pentagon, Room 2B486, Washington, DC 20310 | | * | HQDA (DASG-RMZ), 5111 Leesburg Pike, Room 554, Falls Church, VA 22041-3258 | | * | HQDA (CSSD-RM-W), P.O. Box 15280, Arlington, VA 22215-0150 | | * | HQDA (SFAE-BD), Skyline #6 Room 682, 5109 Leesburg Pike, Falls Church, VA 22041-3258 | | * | HQDA (DAIM-ZR), Pentagon, Room 1E685, Washington, DC 20310 | | * | BMDO/RM, Pentagon, Room 1E1037, Washington, DC 20310 | | * | Commander, US Army Intelligence and Security Command, ATTN: IARM-PB, Fort Belvoir, VA 22060-5370 | | * | Commander, US Army Medical R&D Command, ATTN: SGRD-RMC, Fort Detrick, Frederick, MD 21701-5012 | | * | Commander, US Army Medical R&D Command, ATTN: SGRD-PR, Fort Detrick, Frederick, MD 21701-5012 | | * | Commander, US Army Training and Doctrine Command, ATTN: ATCD-E, Fort Monroe, VA 23651-5000 | | * | Commander, US Army Research Institute for the Behavioral and Social Sciences, ATTN: PERI-MB, 5001 Eisenhower | | | Avenue, Alexandria, VA 22333-5600 | | * | Commander, US Army Operational Test and Evaluation Command, ATTN: CSTE-RMZ, Park Center IV, 4501 Ford | | | Avenue, Alexandria, VA 22302-1458 | | * | Commander, US Army Materiel Command, ATTN: AMCRD-AB, 5001 Eisenhower Avenue, Alexandria, VA 22333-0001 | | * | Commander, US Army Materiel Command, ATTN: AMCAE-P, 5001 Eisenhower Avenue, Alexandria, VA 22333 | ^{*}Distributed electronically – accessed by DOD subscribers only on the RDAISA P & R Forms Web Site at https://apps.rdaisa.army.mil/prforms/home/ #### APPENDIX A #### DISTRIBUTION OF RDTE, A DESCRIPTIVE SUMMARIES FY 2003 PRESIDENT'S BUDGET SUBMIT | PRINT | <u>ADDRESS</u> | |--------------|---| | * | Commander, US Army Armament, Munitions and Chemical Command, ATTN: AMSMC-RT, Rock Island, IL 61299-6000 | | * | Commander, US Army Communications-Electronics Command, ATTN: AMSEL-CG, Ft. Monmouth, NJ 07703-5000 | | * | Commander, US Army Missile Command, ATTN: AMSMI-AS (Library), Bldg 5250, RMC-147, Redstone Arsenal, AL 35898-5000 | | * | Commander, US Army Test and Evaluation Command, ATTN: AMSTE-RM, Aberdeen Proving Ground, MD 21005-5055 | | * | Commander, US Army Tank-Automotive Command, ATTN: AMSTA-CG, Warren, MI 48397-5000 | | * | Commander, US Army Laboratory Command, ATTN: AMSLC-CG, Adelphi, MD 20783-1145 | | * | Commander, US Army Armament Research, Development and Engineering Center, ATTN: SMCAR-CO, Dover, NJ 07806-5000 | | * | Commander, US Army Toxic & Hazards Material Agency, ATTN: CETHA-RM, Edgewood Area, Aberdeen Proving Ground, MD 21010-5055 | | * | Commander, US Army Materiel Systems Analysis Activity, ATTN: AMXSY-PB, Aberdeen Proving Ground, MD 21005-5071 | | * | Commander, US Army Chemical Research, Development and Engineering Center, ATTN: SMCCR-CG, Aberdeen Proving Ground, MD 21010-5423 | | * | Commander, US Army Aviation and Troop Command, ATTN: AMSAT-D-C, 4300 Goodfellow Blvd, St. Louis, MO 63120-1798 | | * | Program Manager, Instrumentation, Targets and Threat Simulators, ATTN: AMCPM-ITTS, 12350 Research Parkway, Orlando, FL 32826-3276 | | * | Program Manager, Tank Main Armament Systems, ATTN: AMCPM-TMD PMD, Picatinny Arsenal, NJ 07805-5000 | | * | Program Executive Officer, Missile Defense, ATTN: SFAE-MD-HSV-R, Building 5250, Redstone Arsenal, Alabama 35898-5750 | | * | Program Executive Officer, Field Artillery Systems, ATTN: SFAE-FAS, Building 171, Picatinny Arsenal, Picatinny, NJ | | *Distributed | electronically – accessed by DOD subscribers only on the RDAISA P & R Forms Web Site at | UNCLASSIFIED https://apps.rdaisa.army.mil/prforms/home/ #### APPENDIX A # DISTRIBUTION OF RDTE, A DESCRIPTIVE SUMMARIES FY 2003 PRESIDENT'S BUDGET SUBMIT | PRINT | <u>ADDRESS</u> | |--------------|--| | | 07806-5000 | | * | Program Executive Officer, Armored Systems Modernization, ATTN: SFAE-HFM-P, Warren, MI 48397-5000 | | * | Program Executive Officer, Aviation, ATTN: SFAE-AV, 4300 Goodfellow Boulevard, St. Louis, MO 63120-1798 | | * | Program Executive Officer, Tactical Wheeled Vehicles, ATTN: SFAE-TWV, Warren, MI 48397-5000 | | * | Program Executive Officer, Command, Control and Communication Systems, ATTN: SFAE-C ³ S, Ft. Monmouth, NJ 07703 | | * | Program Executive Officer, Tactical Missiles, ATTN: SFAE-MSL, Redstone Arsenal, AL 35898-8000 | | * | Program Executive Officer, Intelligence and Electronic Warfare, ATTN: SFAE-IEW-BM, Ft. Monmouth, | | * | Commander, US Army Space and Strategic Defense Command, ATTN: CSSD-RM-BP, P.O. Box 1500, Huntsville, AL | | | 35807-3801 | | * | Commander, US Army Corps of Engineers, ATTN: CERD-M, Washington, DC 20314 | | * | DOD Explosives Safety Board, Hoffman Building 1, Room 856C, 2461 Eisenhower Avenue, Alexandria, VA 22331-0600 * | | HQDA (SAFM | I-BUI), Pentagon, Room 3C652, Washington, DC 20310-0109 | | * | HQDA (SAFM-BUI-A), Pentagon, Room 2E673, Washington, DC 20310-0109 | | * | HQDA (SAFM-BUI-A), Suite 11500, 2511 South Jefferson Davis Highway, Arlington, VA 22202-3925 | | * | HQDA (SAFM-BUC-F), Pentagon, Room 3B663, Washington, DC 20310-0109 | | * | HQDA (SAFM-BUC-E), Pentagon, Room 3B680, Washington, DC 20310-0109 | | * | HQDA (SAFM-BUC-I), Pentagon, Room 3A674, Washington, DC 20310-0109 | Any changes to this distribution list should be provided to HQDA (SAFM-BUI-A), Washington, DC 20310, Dave Glidewell, Com: (703) 604-7305, DSN: 664-7305 and FAX Com: (703) 604-7388, DSN 664-7388. ^{*}Distributed electronically – accessed by DOD subscribers only on the RDAISA P & R Forms Web Site at https://apps.rdaisa.army.mil/prforms/home/ #### APPENDIX A # DISTRIBUTION OF RDTE, A DESCRIPTIVE SUMMARIES FY 2003 PRESIDENT'S BUDGET SUBMIT <u>PRINT</u> <u>ADDRESS</u> ^{*}Distributed electronically – accessed by DOD subscribers only on the RDAISA P & R Forms Web Site at https://apps.rdaisa.army.mil/prforms/home/